AU-IBAR & NEPDP # KENYA LIVESTOCK SECTOR STUDY: AN ANALYSIS OF PASTORALIST LIVESTOCK PRODUCTS MARKET VALUE CHAINS AND POTENTIAL EXTERNAL MARKETS FOR LIVE ANIMALS AND MEAT **August 2006** Deloitte. # **TABLE OF CONTENTS** | 1 INTRODUCTION | 1 | |---|---------| | 1.1 Purpose and Objectives of the Northern Eastern | | | Province Development Programme (NEPDP) | | | Trevince Bevelepment Tregramme (NET B1) | | | 2.0 KENYA LIVESTOCK SECTOR: ANALYSIS OF CUR | RFNT | | SITUATION | | | 2.1 Importance of Livestock to the Kenyan Economy | | | 2.2 Supply of Livestock | | | 2.3 Demand Situation for Red Meat | | | 2.4 Institutional, Policy and Regulatory Framework | | | 2.4 Institutional, Policy and Regulatory Framework | 13 | | 3 LIVESTOCK AND LIVESTOCK PRODUCTS MARKE | TING | | CHAINS | | | 3.1 Concept of Value Chains and Development of Livesto | | | Meat Marketing in Kenya | | | 3.4 Northern Route | | | 3.5 Livestock Trading at the Ethiopia/Somalia Borders | | | (Mandera and Wajir Districts) | | | 3.6 Southern Route Value Chain | | | 3.7 North – Western Route | | | 3.8 Stock Traders Routes | | | 3.6 Stock Traders Routes | 37 | | 4 MEAT MARKETING CHAINS | 64 | | 4.1 Background Issues | | | 4.2 Red Meat Marketing Chains | | | 4.3 Nairobi Meat Price Survey and Value Chains | | | 4.4 Mombasa Terminal Market | | | The Mornage Forthing Warket | | | 5.0: BY-PRODUCTS MARKET VALUE CHAINS | 93 | | 5.1: Hides and Skins Value Chain | | | 5.4: Pastoralist Milk Marketing in Mandera and Wajir | | | g | | | 6.0 POTENTIAL EXTERNAL MARKETS FOR LIVE ANI | MALS | | AND MEAT PRODUCTS | 121 | | 6.1 External Trade in Live Animals in Eastern African Reg | gion121 | | 6.2 Middle East, North Africa and Mauritius Markets | _ | | 6.3 Potential for Export of Meat to Middle East | | | 6.4 POTENTIAL FOR EXPORT OF MEAT TO THE EUROPEA | | | UNION | 139 | | 6.5 Livestock and Meat Trade and Kenya's Potential to E | | | to Middle Fast FU: A SWOT Analysis | • | | 7.0 | SUMMARY, CONCLUSTIONS AND OPPORTUNTI | ES IN | |------------|--|-------| | REL | ATION TO NORTH EASTERN PROVINCE DEVELOP | MENT | | PRO | GRAMME | 149 | | 7.1 | Livestock Marketing Value Chains | 149 | | 7.2 | Pastoralist Milk Marketing Chain | 152 | | 7.3 | Hides and Skins Marketing Chains | 153 | | 7.4 | Red Meat Marketing Opportunities | 154 | | 7.5 | Potential for Exports of Live Animals to Middle East | 155 | | 7.6 | : Potential for Meat Exports to Middle East | 156 | | 7.8 | Potential for Meat Exports to EU | 156 | ## **LIST OF ANNEXES** Annex Table I: Margins in Trekking Livestock Annex Table II: Trucking Livestock to Nairobi, Mombasa and Galana Ranch Annex Table III: Trekking Value Chains to Isiolo Market Annex Table IV: Trucking Cattle and Trekking Camels from Isiolo to Terminal Markets Annex Table V: Livestock Marketing from Emali to Nairobi, Mombasa and Voi Ranches Annex Table VI: Margins in Trucking Shoats in Southern Route Annex Table VII: Margins in Trucking Cattle/Meat – Bissil – Nairobi Annex Table VIII: Meat Transport Costs Annex Table IX: List of Butcheries Visited # **LIST OF TABLES** | Table 1: Problems and Suggestions on Milk Maketing | 20 | |---|----| | Table 2: Distribution of Livestock | | | Table 3: Comparison of Regional Livestock Population | 12 | | Table 4: Slaughter figures for cattle and shoats (Mi) | 12 | | Table 5: Production and Demand for Meat 2004-2014 | | | Table 6: Estimated Red Meat and Offal Consumption | 14 | | Table 7: Some NGOs, CBOs, working in North Eastern Province | | | Table 8: Grassroots Pastoralist Groups | | | Table 9: Provincial Summary of Livestock Production (2000-2003) | 25 | | Table 10: Livestock Movement as per VSD Permit | | | Table 11: Animals marketed in the Province 2003 | 26 | | Table 12: Average District Prices in Garissa (2005-2006) | 27 | | Table 13: Trekking and marketing related costs | | | Table 14: Trekking Cost Structure | | | Table 15: Occurrence (%) of major problems associated with cross-border cattle | | | trade ¹ | 35 | | Table 16: Average prices of livestock in Isiolo district 2005-2006 | 35 | | Table 17: Livestock Sales and Rejections Indicated at Isiolo Sales Yard – 2005 | 36 | | Table 18: Livestock Population by Division (Kajiado) (2003-2004) | | | Table 19: Table 3.11: Livestock Slaughter in Kajiado – 2005 | | | Table 20: Movement out of the district | | | Table 21: Hides and Skins Premises | 45 | | Table 22: Hides and Skins Annual Production Figures | 46 | | Table 23: Livestock Market in Southern Route (Kajiado) | | | Table 24: KLMC Ground Impact Assessment – Emali | | | Table 25: Table 3.16b: KLMC Ground Impact Assessment – Bissil | | | Table 26: Ownership, sales and rustling of livestock in South Turkana (%) | | | Table 27: Cattle entering the Nairobi market from North Western Kenya – 2001 an | | | 2005 | 55 | | Table 28: Stock Traders (Shoats) | 60 | | Table 29: Cattle Stock Traders Routes | | | Table 30: Comparative Slaughter Figures | 64 | | Table 31: Sources of Cattle for Dagoretti and Dandora Slaughter Complexes | 67 | | Table 32: Major slaughterhouses in Kajiado and Machakos serving Nairobi | 68 | | Table 33: Eastern Nairobi slaughterhouses | | | Table 34: Slaughterhouses in Dagoretti and Bahati (Limuru) | 69 | | Table 35: Terminal market costs | 70 | | Table 36: Veterinary Department Costs at Slaughterhouse | | | Table 37: Average Butchers Operating Margin for Cattle | 72 | | Table 38: Middlemen Meat Sellers (cattle) Margin | 73 | | Table 39: Stock Trader/Butcher/Meat Distributor Costs | 74 | | Table 40: Environmental Awareness among Slaughterhouses | 77 | | Table 41: Average Meat Buying Prices | | | Table 42: Meat prices for various categories of beef, goat, sheep and white meat | 84 | | Table 43: Gross Margins in Retailing Boneless and Meat with Bones in Nairobi | 85 | | Table 44: Gross Margins in Retailing Shoat Meat in Nairobi | | | Table 45: Gross Margins in Retailing Special Beef Cuts and Shoat Meat (Average of | | | high class butcheries in W/NW Nairobi) | | | Table 46: Gross Margins in Middle Class Butcheries (W/SW Nairobi) | | | Table 47: Gross Margins in Low Class Butcheries (Mathare North) | | | Table 48: Gross margin in extra-low class butcheries (Majengo, Mathare South) | | |---|----| | Table 49: Livestock Population Estimates | 88 | | Table 50: Livestock slaughter figures | 88 | | Table 51: Livestock exports for slaughter | 88 | | Table 52: Ranch category and distribution | | | Table 53: Livestock Auction Sales and Values | 89 | | Table 54: Slaughter Figures for Selected Months in the Major Slaughterhouses | | | Serving Mombasa | 90 | | Table 55: Estimated Butchers Operating Margin for Cattle (Mombasa) | 90 | | Table 56: Meat Purchase Prices (shs/kg) by butcheries (Mombasa) | 91 | | Table 57: Meat Selling Prices in Mombasa | 92 | | Table 58: Gross Margins for Mombasa Butcheries | 92 | | Table 59: Hides and Skins Grades and Prices – Isiolo 2005 | | | Table 60: Production of Hides and Skins 2000 – 2004 | 95 | | Table 61: Production of Hides and Skins by Province – 2004 | 96 | | Table 62: Tanneries, their locations, products and capacities | 96 | | Table 63: Exports, Value and Unit Price for Hides/Skins and Leather | | | Table 64: Economic rent on hides/skins value chain | | | Table 65: Purchase prices of Hides and Skins | 98 | | Table 66: Selling Prices of Hides and Skins | | | Table 67: Prices of offals in Nairobi and Mombasa (Shs/Kg or per piece) | | | Table 68: Estimates of milk off-take per day by scale of production and by seasor | | | Olkarkar group ranch | | | Table 69: Household milk consumption in Isiolo (2005 – 2006) | | | Table 70: Characteristics of Groups Marketing Milk | | | Table 71: Sources and Distances from Garissa | | | Table 72: Prices of milk at various sources (shs/litre) | | | Table 73: Average Milk Collection by Traders (Litres) | | | Table 74: Milk prices in Garissa town (Shs/Litre) | | | Table 75: Margins in Milk Marketing (Shs/Litre) | | | Table 76: Ranking of Problems and Interventions in Milk Marketing in Garissa | | | Table 77: Value chain analysis milk – Mandera | | | Table 78: Women-Based Livestock And Products Linked Groups – Mandera | | | Table 79: Value Chain Analysis (Milk) - Wajir | | | Table 80: Women-Based Livestock And Livestock Products Linked Groups – Wajir | | | Table 81: Exports of Live Animals from Eastern Africa and Value (2000-2004) | | | Table 82: Cattle Price Comparisons in Neighbouring Countries – 2004 | | | Table 83: Export Market Value Chain (500 heads) | | | Table 84: Camel imports in North Africa and Middle East | | | Table 85: Import Value (\$000) and Unit Prices (\$/head) of Camels | | | Table 86: Cattle Imports in Middle East and Mauritius | | | Table 87: Value of Cattle Imports to Middle East and Mauritius | | | Table 88: Import prices in some selected Middle East countries | | | Table 89: Imports of Goats in Middle East and Mauritius | | | Table 90: Value of Goats imports in Middle East and Mauritius | | | Table 91: Import prices for goats in selected countries | | | Table 92: Sheep Imports in Middle East and Mauritius | | | Table 93: Value of Sheep Imports in Middle East and Mauritius (US \$ 000) | | | Table 94: Sheep import prices in Middle East and Mauritius | | | Table 95: Value of exports of all types of meat (US\$000) | | | Table 96: Value of Exports by Various Categories (\$000) | | | Table 97: Value of Exports by Various categories (\$\frac{1}{2}\text{Coop}\) | | | Table 98: Export Values of Meat Products from Kenya (US\$000) | | | | | | Table 99: Value of Meat Imports in Middle East and North Africa (US\$000) | 136 | |--|-----| | Table 100: Meat Imports by Category
of Meat (US\$000) | 137 | | Table 101: Percentage of African Exports to Middle East | 139 | | Table 102: EU Tariff on Live Animals and Products | 140 | | Table 103: Quota Allocation by EU for Beef | 140 | | Table 104: Value of EU Meat Imports 2002-2004 | 142 | | Table 105: Value of EU Meat Exports | 144 | | Table 106: Value of EU Meat Imports by Meat Categories (US\$000) | 145 | | Table 107: Summary of costs and margins in trekking livestock to Garissa (Kshs | and | | % of costs/price) | | | Table 108: Breakdown of Trekking and Marketing Costs (Kshs.) | | | Table 109: Analysis of Trekking and Fattening Operation | | | Table 110: Cost Components in Trucking Livestock to Nairobi | 152 | | Table 111: Average cost and margin structure in milk marketing | | | Table 112: Hides and Skins Value Chain (Kshs.) | | | Table 113: Average Slaughterhouse Operating Margin for Cattle | | | Table 114: Average gross margins in retailing meat in various butchery categorie | | | (Kshs/kg and % margin) | 155 | # LIST OF FIGURES | Figure 1: Land Utilization in ASAL Areas (48 mi ha) | | |--|----| | Figure 2: Livestock Population Trends | 9 | | Figure 3: Livestock Projections 2005 -2010 | 9 | | Figure 4: Distribution of beef cattle by Province (%) | 10 | | Figure 5: Distribution of Sheep by Province (%) | 11 | | Figure 6: Distribution of Goats by Province (%) | 11 | | Figure 7: Map of Kenya with Stock Routes | | | Figure 8: Sources of Cattle Slaughtered in Dagoretti (%) | | | Figure 9: Sources of Cattle Slaughtered in Dandora (%) | | | Figure 10: Value Chain Analysis of Trekking Livestock to Garissa (Kshs.) | 29 | | Figure 11: Value Chain for Trekking/Fattening Operation (Garissa - Coast Ranch) | 32 | | Figure 12: Value Chain for Trucking Animals from Garissa to Nairobi and Mombasa | 1 | | (Ranching and Slaughter) | | | Figure 13: Livestock trekking and trucking in northern route | 34 | | Figure 14: Trekking Value Chains to Isiolo (Kshs/head) | 37 | | Figure 15: Value Chains for Trucking Cattle to Nairobi/Voi and Trekking Camels to | | | Nairobi | | | Figure 16: Mandera Livestock Marketing Value Chains | 41 | | Figure 17: Wajir Livestock Marketing Chains | | | Figure 18: Value Chains for Livestock Trade from Emali to Voi, Mombasa and Nairc | | | | | | Figure 19: Value Chains for Shoats Trucking Bissil – Nairobi (Shs/head) | | | Figure 20: Value Chains for Cattle/Meat and Fattening Operations | 50 | | Figure 21: Value Chain for Trucking Cattle from Sudan/Kenya Border to Nairobi | | | (2003) | | | Figure 22: Value Chain of Mwingi-Kiamaiko-Shoat Trader | | | Figure 23: Value Chain of Suswa/Kiamaiko Shoats Trader | | | Figure 24: Value Chains for Long-distance Cattle Truckers | | | Figure 24: Middleman Most Solling Chain | | | Figure 26: Middlemen Meat Selling Chain | 12 | | Figure 27: Value Chain for Stock Trader/Butchery Operator/Wholesale Meat | 72 | | Distributor | | | Figure 28: Value Chain for Mombasa Slaughterhouse | | | Figure 29: Gross Margins for Mombasa ButcheriesFigure 30: Value-Addition in Hides and Skins Trade (Tegemeo-Isiolo) | | | Figure 31: Offal, Bones and Heads Market Chains | | | Figure 32: Milk Production by Livestock Species (%) | | | Figure 33: Factors determining potential and actual household milk supplies | | | Figure 34: Value Chains for Pastoralist Milk Marketing (Garissa) Shs./Litre | | | Figure 35: Mandera Milk Marketing Value Chains (Shs/Litre) | | | Figure 36: Wajir Milk Marketing Value Chains (Shs/Litre) | | | Figure 37: Estimates of an Export Value Chain | | | Figure 38: Value of Meat Imports by Major Middle East Countries | | | Figure 39: Meat Imports by Type | | | Figure 40: Value of EU Meat Imports 2004 | | | Figure 41: Export Percentage by Major Exporters (2004) | | | Figure 42: Values of EU Imports by Categories 2004 | | | | | # **LIST OF MAPS** Map 1: Map of Kenya with Stock Routes Map 2: Livestock trekking and trucking in northern route Map 3: Regional Livestock and Trade in Region and with Middle East ### LIST OF ABREVIATIONS ACP: African Caribbean Countries AD: Air dried AfDB: African Development Bank AGDP: Agriculture Gross Domestic Product ALMO: African Livestock Marketing Organization ALRMP: Arid Lands Resources Management Project ASAL: Arid and Semi-Arid Lands AU-IBAR: African Union-Inter Africa Bureau of Animal Resources CAHW: Community Animal Health Worker CAP: Common Agricultural Policy of EU CBPP: Contagious Bovine Pleuropneumonia CDW: Cold Dressed Weight COMESA: Common Market for East and Southern Africa DEWS: Drought Early Warning System DFZ: Disease Free Zones DLMC: District Livestock Council DPA: District Pastoralists Association EAC: East African Community EBA: Everything but Arms EMCA: Environment Management Coordination Act EPA: Economic Partnership Agreement ERSWEC: Economic Recovery Strategy for Wealth and Employment Creation EU: European Union EUREPGAP: European Retailers Protocol on Agricultural Practice FAO: Food and Agriculture Organization GATT: General Agreement on Trade and Tariffs GDP: Gross Domestic Product GMP: Good Manufacturing Practice GOK: Government of Kenya HACCP: Hazard Critical Control Points HMPL: High and Medium Potential Lands IGAD: Inter-Governmental Authority on Development ILRI: International Livestock Research Institute KCA: Kenya Camel Association KLMC: Kenya Livestock Marketing Council KMC: Kenya Meat Commission LMD: Livestock Marketing Division LTMS-K: Livestock Traders Marketing Society of Kenya MOH: Ministry of Health MOLFD: Ministry of Livestock and Fisheries Development MSE: Medium and Small Enterprises NEMA: National Environment Management Agency NEPDP: North Eastern Province Development Programme NTB: Non-Tariff Barriers PACE: Pan African Control of Epizootics PDLP: Provincial Director of Livestock Production PDVS: Provincial Director of Veterinary Services PPR: Peste des Petits Ruminants RVF: Rift Valley Fever SPS: Sanitary and Phytosanitary SRA: Strategy for Revitalization of Agriculture SWOT: Strengths, Weaknesses, Opportunities, Threats TDA: Trans boundary Animal Diseases UAE: United Arab Emirates USAID: United States Aid for International Development VSD: Veterinary Services Department WHO: World Health Organization WS: Wet salted WTO: World Trade Organization ### **ACKNOWLEDGEMENT** This study was undertaken by Dr. Alfred M. Muthee – Livestock Specialist – as a subcontractor to Deloitte Consulting Ltd. - Kenya. The author would like to thank each and everyone who contributed the various aspects towards the realization of this study. In particular, the author would like to convey special thanks to Deloitte Consulting Ltd for providing the author the opportunity to undertake the study. Also, many thanks to the many livestock sector stakeholders who provided very useful information especially officers of the Ministry of Livestock and Fisheries Development (MOLFD), USAID, AU-IBAR, ALRMP, CARE, KLMC, LTMS-K, Municipal and County officials among others. The collection of field data was undertaken by various people and the author takes this opportunity to thank them all. In particular, the author thanks Dr. G. Onyango who undertook field interviews in Garissa, Isiolo, Bissil, Emali/Kajiado and Wajir and Tevin Katuku who undertook field interviews in Garissa and Mombasa. The author also thanks Dr. Alice W. Maina and Dr. Gilbert Kirui who undertook the survey of slaughterhouses around Nairobi, and Zipporah Nyawira, Mary Waitherero, Esther Waithera, John Gitonga and Vincent Omondi who undertook the interviews of butcheries in Nairobi. In preparing the study, the author had very useful discussions with Prof. Paul Mbugua – Department of Animal Production – University of Nairobi and thanks him for his time and insights. The author also grateful appreciates the technical inputs of the AU-IBAR NEPDP team, led by Dr. Samuel Muriuki, who made useful contributions to the value chain study through periodic meetings at which the tools, design, progress and data collection were discussed. The NEPDP also provided all the required logistical support and facilitation for the exercise. Finally, the author is grateful to USAID and African Union, Inter-African Bureau for Animal Resources, for financial support and the conception of the need to undertake a value chain analysis of the Kenyan Pastoral livestock sub-sector. ## **DISCLAIMER** The author would like to stress that the opinions expressed in this study are solely those of the author and takes responsibility for any errors of omission or commission that may be found in the study. These opinions and arguments do not in any way represent the official position of the African Union Inter-African Bureau for Animal Resources. Dr. Alfred M. Muthee Livestock Consultant 16th August 2006. ### **EXECUTIVE SUMMARY** This study was undertaken as a background report to support the preparation of Business Plans for the Kenya Livestock Marketing Council (KLMC) and Livestock Traders Society of Kenya (LTMS-K). These two organizations are local partners receiving capacity building support under the USAID funded AU-IBAR project; the North Eastern pastoral Development Programme (NEPDP). The study was undertaken in May/June 2006 and field visits were made to Garissa, Mandera, Wajir, Isiolo and Kajiado to interview livestock traders, milk traders, municipal/county council officials and Ministry of Livestock and Fisheries Development officials. A slaughterhouse and butchery survey was also undertaken in Nairobi and Mombasa. Apart from field interviews, comprehensive consultations were made with USAID, MOLFD, AU-IBAR, LTMS-K, KLMC and other stakeholders. A comprehensive internet survey was also undertaken to analyze the potentials for the export markets for livestock and meat in the Middle East and market for meat in the European Union. The report also includes inputs from the client and other stakeholders at a workshop
held on 13th July 2006. The report covers an overview of the Kenya red meat subsector, marketing value chains for livestock, milk, hides and skins, meat market value chains and the potential for export of live animals and meat to Middle East and meat for the European Union market. # An Overview of Kenya Red Meat Sub-sector The livestock sector contributes 10%-15% of GDP and 30% of AgDP for both red meat sub-sector (cattle, sheep, goats, and camels), the white meat sub-sector (pigs, poultry) and by-products (milk, hides/skins). Data on livestock production is problematic as the last livestock census was undertaken in 1969. The population estimates for cattle is 12 mi heads and projected to increase to 14.4mi by 2014, goats population is estimated at 11 mi and projected to increase to 15 mi while that of sheep is estimated at 9 mi and projected to increase to 10.6 mi during the same period. Camel population is estimated at 0.9mi and projected to increase to 1.09 mi by 2014. These figures should be treated with caution and there is an urgent need for a countrywide livestock census. Kenya is not self-sufficient in red meat as it imports about 25-30% of its beef through illegal movement of cattle from neighbouring countries. Red meat and offals consumption is estimated at 10.8 kg per capita of which beef/offals account for 8 kg/capita, shoat meat for 2.6kg/capita and camel meat for 0.2 kg/capita. Consumption of meat is highest in Nairobi (beef 18.25 kg/capita, shoat meat 4.4 kg/capita) and Mombasa (beef 15 kg/capita). In rural areas, consumption is estimated at 3.25kg/capita for beef and 1.6 kg/capita of shoat meat. Total consumption of red meat and offals was estimated at 326,000 MT per year. Projections of read meat supply between 2005 and 2014 show that there will be deficits in beef rising from 38,323MT to 49,835MT during the period while mutton deficits are expected to rise from 12,879MT to 18,885MT. In the case of goat meat, it is projected that there will be a surplus of 5,775MT to 7,739MT during the period while camel meat deficits are expected to rise from 175MT in 2005 to 311MT in 2014. In the key policy documents; the Economic Recovery Strategy for Wealth Creation and Employment Creation (ERS 2003-2007) and the Strategy for Revitalizing Agriculture (SRA 2004-2014), strategies have been identified to improve agriculture and livestock productivity. In the livestock sector, the preparation of a livestock policy and ASAL development policy is nearing finalization. In recognition of the importance of ASAL areas, the government and donors have funded the Arid Lands Resource Management Project (ALRMP-World Bank) to cover all the 22 ASAL districts at a cost of US\$66mi, the ASAL Based Livestock Development Programme at a cost of US\$26mi (AfDB) and USAID-funded North Eastern Province Development Programme at a cost of US\$2.5mi (NEPDP). Other donors and NGOs are also involved in the ASAL areas. To promote advocacy for pastoralists, the private sector based organizations – Kenya Livestock Marketing Council (KLMC) and the Livestock Traders Marketing Society of Kenya (LTMS-K) – are being strengthened at national and grass-roots levels, through the NEPDP being implemented by AU-IBAR. ## **Marketing Value Chains for Pastoralist Livestock** Marketing value chains were analyzed for cattle, shoats and camels. The analysis covered both trekking and trucking options for various routes. These included the Eastern route (Wajir, Mandera, Garissa and Somali border), the northern route (Isiolo, Moyale, Samburu, Marsabit and the Ethiopian border), the southern route (Tanzanian border, Kajiado (Emali and Bissil markets), Mwingi and Narok, coastal areas (lower Garissa/Ijara, Tana River, Taita Taveta) and other routes (Laikipia, Eldoret, Kuria and Migori). Interviews of stock traders were undertaken at the primary markets and terminal markets of Nairobi and Mombasa. In the <u>Eastern route</u> mainly dealing with livestock originating from North Eastern province and Somalia, the following points were noted: - Cattle prices ranged from Kshs.8,000/head to Kshs.11,200/head with Somalia cattle fetching a higher purchase price - The purchase price for goats was Kshs.900/head - Camel purchase prices ranged from Kshs.17,250/head to Kshs.19,500/head with Somalia camels fetching a higher price - Trekking and associated costs ranged from Kshs.596/head to Kshs.1,045/head for cattle, camels from Kshs.1,050-1,111/head and for goats for Kshs.372/head - At the Garissa markets, selling prices for cattle were Kshs.11,500/head, camels at Kshs.22,50/head and for goats at Kshs.300/head. - Net margins for cattle ranged from 7% to 21% for camels from 8% to 24% and for goats at 2%. Analysis was also made for trucking cattle from Mandera to Nairobi for slaughter and the traders realized a margin of 6-8% because of high trucking costs. From Garissa market, livestock was trucked to Nairobi and Mombasa for slaughter with traders realizing margins of 5%-9% of selling price. Trekking cattle down Tana River district to Coast ranches for fattening is the most lucrative with margins ranging from 15%-34% for cattle fattened. Major problems experienced by traders in this route include: - Irregular supply of animals especially after drought - High transport costs to terminal markets - Harassment and illegal taxes on the road - Market and price instability - High and duplicate charges by municipal and county councils - Fatigue and death during transport - Lack of credit, among others. In the **Northern Route**, the following analysis was undertaken at Isiolo market: - Trekking cattle, shoats and camels from Moyale/Ethiopia border, Samburu and Wajir. Cattle purchase prices ranged from Kshs.10,000-12,000/head, shoats from Kshs.1,200-Kshs.1,367/head and camels from Kshs.16,250-Kshs.17,000/head. Selling prices averaged at Kshs.15,000/head for cattle, Kshs.21,000/head for camels and Kshs.1,650/head for shoats. Traders realized net margins of 10-60% for cattle, the higher margin being for heavy Boran animals, camels 3-11% and shoats for 3%. - Analysis was also made of trucking cattle to Nairobi for slaughter which realized a net margin of 9%, low because of trucking costs, however, trucking to Voi ranches and fattening realized a margin of 23%. - Camels were trekked through Meru, Mwingi to Nairobi for 60 days and traders realized a margin of 8% of selling price. Problems experienced in this chain included: - Insecurity - High transport costs - · Lack of pasture and water during trekking - Market and price instability - Animal diseases - Lack of credit - High fees/cess, among others The <u>Southern Route</u> analysis covered the Maasai rangelands, Tanzanian border and Eastern province (Mwingi). Various trading options were analyzed at Emali and Bissil markets as follows: - Traders trekking cattle from Emali to Nairobi for slaughter realized a net margin of 8% of selling price while those trekking to Mombasa realized a margin of 10% of selling price. - A trader purchasing immatures for fattening in Voi ranches and then slaughtering and selling meat realized a very high margin of 47% - Traders trucking cattle and shoats to Nairobi for slaughter realized margins of 4-5% of selling price. - Traders trucking shoats to Nairobi for slaughter only realized 3-4% margin - Traders who bought cattle and slaughtered at Bissil then transported meat to Nairobi realized a margin of 12% - Traders who sourced shoats from the interior markets e.g. Mwingi and Suswa and sold to Kiamaiko realized margins of 25% and 35% respectively. The other routes supplying cattle usually by trucking to Nairobi included Rumuruti, Taita Taveta ranches, Eldoret, Laikipia, Kuria and Migori. Analysis of these routes revealed the following: - Cattle, mostly local zebus trucked from Kuria, Migori and Rumuruti realized a margin of 5%-8% because of their lighter weights and poor finishing - Cattle trucked from ranches in Laikipia, Taita Taveta and Eldoret large-scale farmers were well finished and realized very attractive margins of 28%, 32% and 52% for the three areas respectively. ## **Red Meat Marketing Value Chains** During the study, 14 slaughterhouses in Nairobi and surrounding districts were visited as well as interviewing 82 butcheries in Nairobi covering all categories of income. At the slaughterhouses, the various stakeholders were interviewed to establish their marketing value chains. In Mombasa, 2 slaughterhouses and 5 butcheries were interviewed. The analysis of the findings is as follows in surrounding districts: - Four slaughterhouses Kitengela, Kiserian, Keekonyokie (Kajiado District) and Mlolongo (Machakos District) supply Nairobi with beef, shoat and camel meat. Mlolongo is the only slaughterhouse for camels. The 2005 combined slaughter for these slaughterhouses was 14,655 heads of cattle, 19,991 shoats and 1,004 camels. - The Eastern Nairobi slaughterhouses (Kayole, Dandora, Hurlingham and Kiamaiko slaughtered 43,962 cattle and 92,142 shoats in 2005. - The Western Nairobi slaughterhouse (Dagoretti complex) of Cooperative, Thiani, Mumu, Nyongora, Nyonjoro and Bahati (Limuru) slaughtered 74,085 cattle and 2,791 shoats in 2005. - The Eastern Nairobi and Mlolongo slaughterhouses supplied 98% of shoat meat, 44% of beef and 100% of camel meat while Western Nairobi slaughterhouses supplied 56% of beef and 2% of shoat meat. These figures don't represent total supply to Nairobi as outside slaughterhouses also supplied meat. - The environmental conditions at the slaughterhouses were analyzed and showed that 71% sun-dried ingesta while 29% had incinerators. For liquid waste, 64% had soak pits which were emptied into rivers, 7% had septic tanks which emptied into sewer, 7% had own treatment system and the rest emptied directly into receiving waters. Analysis was also made of value chains at slaughterhouses including slaughterhouse operators, middlemen meat selling chain and stock trader/butcher/meat
distributor. The findings were as follows: - Operating own slaughterhouses and selling meat to butcheries (who buy at slaughterhouses) realized a net margin of 18% of selling price - Middlemen who buy meat at slaughterhouses, usually a carcass per day, and distribute to small butcheries realized a net margin of 9% of selling price. - Stock traders who purchase cattle and pay for slaughter fees and then sell in own butcheries as well as distributing the meat to other butcheries and Burma wholesale market realized a net margin of 31% of selling price. Selling of meat by butchers/meat retailers realized the highest margins in the value chains and the following observations were made: - Average purchase and buying prices by butchers for boneless meat were Kshs.143/kg and Kshs.217/kg respectively across the estates. The butchers realized a gross margin of 72% - 116% per kg averaging at 89% per kg. In the case of meat with bones, the buying and selling prices were Kshs.143/kg and Kshs.186/kg respectively realizing gross margins ranging from 7.5% to 41% and averaging at 30% per kg. - Average buying and selling prices for goat meat were Kshs.144/kg and Kshs.218/kg respectively and realized an average gross margin of 51%/kg while sheep's meat buying and selling prices were Kshs.144/kg and Kshs.208/kg respectively and realized a gross margin of 45% per kg. Analysis of meat prices by the categories of butcheries showed that there is a very wide difference across the butchery classes as analyzed below: - High class butcheries in high income suburbs of Nairobi, and which sell meat in special cuts realized the highest gross margins ranging from 100% for meat with bones to 294% for fillet. Gross margins for goat meat averaged at 65% per kilogramme while that of sheep meat (mostly improved breeds) averaged at 117% per kilogramme. - Middle class butcheries are found in middle class estates of Nairobi and mostly sell meat with bones although some sell special cuts. Gross margins for beef with bones and boneless beef were 46% and 85% respectively averaging at 66% while gross margins for goat and sheep meat were 71% and 57% respectively. - Low class butcheries usually specialize in low quality beef and sell mostly boned meat. Gross margins averaged at 36% for boned beef and 69% for boneless meat averaging at 53% - Extra low quality butcheries are in low income areas and urban slums and specialize in very low quality beef and offals. However, they realized an average gross margin of 50%per kilogramme for beef. # **Hides and Skins Marketing Value Chains** Hides and skins are produced at the farm, rural slaughterhouse slabs and the bigger slaughterhouses. After slaughter, they are either cured by wet salting (WS) or airdrying. Wet salting is preferred as it produces high quality hides and skins. After primary curing, they are sold to hides/skins traders who sell to small rural tanneries or major tanneries. The analysis of the hides and skins sub-sector revealed the following: - In 2004, Kenya produced 2.148mi hides, 3,095mi goat skins, 3.809 mi sheep skins and 34,023 camel skins - Kenya has 11 major tanneries producing wet blue leather and products. Their installed capacity for hides is 1.062mi/year which is about 44% of production. Their installed capacity for shoat skins is 2.26mi/year which is about 32% of production. - Exports of undressed hides/skins was 18,452MT which earned the country about Kshs.1 billion while exports of leather products was 8,646MT earning the country Kshs.1.1 billion. - A simple value addition by Tegemeo group in Isiolo which collects raw hides, cures them and then transports them to tanners, demonstrates the potential for small rural groups to earn profits. The margins realized by the group were 44% for cattle hides, 61% for sheep skins, 41% for goat skins and 49% for camel skins - Based on the above observations, it is noted that Kenya has a great potential for value addition in the sub-sector but the sub-sector faces the following problems: - ✓ Low demand for hides and skins especially for camel hides; - Small domestic market due to closure of tanneries and depressed market for domestic leather products due to uncontrolled importation of second hand products; - ✓ Poor quality of hides and skins due to poor flaying and curing methods; ✓ High investment costs requirements and stringent standards for environmental management. # **Marketing Value Chains for Pastoralist Milk** Pastoralists keep livestock for year round supply of milk and there is very little surplus for sale except in the wet season and for areas next to permanent water and pasture. Three marketing chains were studied for Garissa (wet and dry season), Wajir and Mandera. The findings from the analysis are as follows for **Garissa Market**. - Garissa usually gets its milk from Bura Tana, 105 Km from Tana River and other riverine areas. Milk is from camels, goats and cattle with the composition being 41%, 39% and 20% for the three species of animals respectively. - Traders, mostly women/women groups and youth groups, collect an average of 75 litres/trader, the collection being higher during wet seasons. Milk is transported by canter vans to Garissa market where it is sold in bulk or in small quantities. - Net margins realized for selling camel milk to the bulk buyers like hotels were 17.5% and 20% per litre for the dry and wet seasons respectively. The margins improved if the milk was sold to consumers directly to 49% and 55% for the two seasons respectively and averaged at 37% and 43% respectively for the two seasons and categories of consumers. - Net margins for goat milk averaged at 18% and 16% per litre in the two seasons respectively in the bulk market, improving to 45% and 54% respectively in the consumer market and averaging at 38% and 42% for the two seasons and consumers. Net margins for cow milk in the bulk market were 18% and 10% respectively for two seasons while indirect consumer sales they were 50% and 45% respectively. The average net margins were 38% and 39% for the wet and dry season respectively. The <u>Mandera milk market</u> is more organized and dominated by women traders who also manage the 10-stalls milk market built by ALRMP and managed by a women's group. Analysis of the milk marketing chain revealed the following: - Milk is sourced from the agro-pastoral areas of Ethiopia and Kenya along the Daua River. Milk is collected by brokers at Kshs.1.0/litre and transported to Mandera milk market. - Mean purchase prices ranged from Kshs.23-29/litre and transport was about Kshs.3/litre and the mean sale price was Kshs.47/litre - Net margins varied due to origin ranging from Kshs.8.9/litre (18.3%) for milk sourced from Harere/Kalaliyo to Kshs.11.94/litre (25.6%) for milk sourced from Dholo/Bowbow and averaging at Kshs.10.7/litre (22.4%). The milk sold in <u>Wajir Town</u> is sourced in the district, from rural markets at Griftu, Lehele, Wagberi, Orhey and Soko Mjinga among others. On average, a trader handles 20 litres with camel milk accounting for 51%, goat milk for 33% and cow milk for 16% of total collection. The following points were noted in the chain:- • Purchase prices ranged from Kshs.40/litre to Kshs.45/litre. Transport costs were Kshs.1.0/litre while brokers/assemblers charged Kshs.5/litre - At the market, milk was preserved by boiling and the main selling unit was a 300ml cup. Camel milk sale prices ranged from Kshs.50/I - 55/I, goat prices at Kshs.60-65/litre while cow milk averaged at Kshs.50/litre. - Net margins ranged from Kshs.4.80/litre (8% margin) to Kshs.11.5/litre (17.6%) depending on sources. In all the three marketing cases, the problems were identified and suggestions given as shown below: | Problems Identified | | Suggested Interventions | | | | | |------------------------------|----|-------------------------------|----|--|--|--| | Rank | % | Rank | % | | | | | Transport problems | 75 | Microfinance/credit | 75 | | | | | No cold storage | 63 | Improve roads | 75 | | | | | No market infrastructure* | 63 | Capacity building for traders | 75 | | | | | Lack of capital | 50 | Improve market | 63 | | | | | | | infrastructure | | | | | | Price fluctuations | 50 | Market information | 63 | | | | | High transport costs/brokers | 38 | Build milk plant | 38 | | | | | No permanent sources | 38 | Build milk cooler | 25 | | | | | Excess milk during wet | 25 | | | | | | | seasons | | | | | | | | Drought | 25 | | | | | | | No book-keeping knowledge | 13 | | | | | | ^{*}Except Mandera Table 1: Problems and Suggestions on Milk Maketing It is noted that the highest ranked problem was the transport problem during the wet seasons (75% of respondents). Other major problems were lack of milk coolers in Garissa (63%), lack of permanent market infrastructure (63%), lack of capital and price fluctuations, each at 50%. Three interventions were ranked highest by 75% of respondents. These included provision of micro-finance/credit, improvement of roads and capacity building for traders. Improving market infrastructure and providing market information were the next set of interventions (63%). ### Potential for Exports of Live Animals to Middle East - The conditions for export of livestock to Middle East include: free from FMD, Rinderpest, CBPP and RVF, guarantined for at least 30 days before shipment, treated against external parasites and not fed at any time with ruminant meat and bone meal, among others. - The East African region exports a considerable number of livestock to Near East/N. Africa and Middle East. In 2004, the region exported 36,643 camels valued at US\$6.7mi mostly to Egypt, 135,600 cattle valued at US\$22mi, 850,000 goats valued at US\$24mi and 1.2 mi sheep valued at US\$87mi. Most of the livestock are from Ethiopia, Sudan, Somalia and Djibouti. - Kenya has been a comparatively minor exporter of livestock. Cattle exports between 1996and 2000 were 750 heads and between 2000 and 2004 were 556 heads. Between 1996 and
2000, the country exported 1,214 goats and this has risen to 1,500 by 2004. Since December 2003, LTMS-K has exported 8,200 goats and 9,800 heads of cattle to Mauritius. LTMS-K has also started supplying the recently opened KMC. - Camel imports have been dominated by Egypt accounting for 60% of imports. Prices have varied from US\$195-1,660/head and overall Middle East imports were over US\$25mi with the E. African region only accounting for 28% of imports. - Cattle imports to Middle East totaled at 267,358 heads dominated by Yemen (47%) which has replaced Egypt as the major importer. Prices have declined from US\$632/head in 2000 to US\$508/head in 2004 and the total value was US\$78mi with the East African region accounting for 28% of all imports. - In 2004, Middle East imported 3.3mi goats with Bahrain, UAE, Oman, Saudi Arabia and Yemen accounting for 87% of imports. The imports were valued at US\$123.5mi of which the East African region accounted for 19% of Middle East imports. - Middle East imported 4.2mi sheep in 2004 with major importers being Egypt (57%), Jordan (19%), Oman (8%), Qatar (8%) and UAE (7%). The import value was US\$353 with East African region accounting for 24.5% of imports. ## Lessons Learnt on Analysis of Exports of Live Animals to Middle East On the **<u>supply side</u>**, various lessons can be identified: - Kenya has not undertaken a livestock census since 1969 and population figures are just estimates - Kenya imports about 25% 30% of its meat on the hoof from bordering countries due to its high demand for meat - Projections of livestock numbers and demand for meat show that Kenya will be deficient in cattle, sheep and camel meat. - Kenya has been a very minor exporter of live animals due to high local demand. These observations imply that the country has to put in place a comprehensive livestock development plan for ASAL areas if it has to participate actively and consistently in the export of live animals. On the **demand side**, the lessons learnt include: - The Middle East is a potential market for Kenya, but the country will face competition from long established exporters like Sudan, Ethiopia and Somalia. - Northern Africa importers like Libya and Egypt may not offer a large market opportunity as Kenya cannot compete effectively with Sudan and Ethiopia. - Mauritius is a comparatively small market but because of its high prices it should be promoted - Middle East countries have put in place stringent regulations on export of animals and the Kenyan Government should strengthen disease control, quarantine and disease free zones. - Market information, especially prices in importing countries should be made available for effective negotiations in export trade. # Potential for Meat Exports to the Middle East - In the 1960s and 1970s, Kenya used to export an average of 3000MT of chilled beef and 11,000MT of canned beef and other meat products. Due to the collapse of KMC and the disease free zone system, exports ceased. - In 2004, Kenya exported meat products valued at US\$5mi of which pork products accounted for 84.6% of exports, poultry products for 7.8%, beef for - 6.3% and shoats for 1.3% of total exports. Kenya is such a very minor exporter of meat products. - The Middle East is a major importer of meat and products and in 2004, imports were valued at over US\$2bi with major importers including Saudi Arabia (36%), UAE (15%), Egypt (9%), Kuwait (7%), Iran, Yemen and Oman (5% each) and Lebanon (4%). - Of the total imports of US\$2bi, meat bovine fresh accounted for 36% of imports, beef and veal boneless for 26%, sheep meat fresh for 12%, mutton and lamb for 11% and all other categories of meat for 15% of all imports. - If all African meat exports to external markets, was to the Middle East, it would only meet 48.5% of Middle East beef and veal demand, 19% of beef and veal boneless, 21.6% of goat meat, 3.4% of meat sheep fresh and 1.9% of mutton and lamb. This implies the high export potential in the region. - The Middle East Conditions for imports that "animals must not have been fed with ruminant meat and bone meals and not treated with growth factors" favour livestock and meat produced from rangelands. ### Potential for Meat Exports to the European Union The EU (25 countries) is the largest importer and exporter of meat. In 2004, the EU imported all categories of meat valued at US\$30.5 bi and exported meat valued at US\$32bi. Salient features of the EU meat market are summarized as follows: - In the past, EU has maintained high beef prices based on tariff and non-tariff barriers. This has been mostly through the interventions of the Common Agricultural Policy (CAP); floor prices export subsidies, import tariffs, direct payments and supply controls. - The EU has also set stringent sanitary and phytosanitary (SPS) standards in relation to diseases like FMD, sheep and goat pox, CBPP, BSE (mad cow disease) among others which have been a hindrance to many exporters. - The 2004 value of meat imports was US\$30.5bi of which the major importers were UK (21%), Germany (16%), Italy (14%), France (12%), Netherlands (8%), Belgium (5%), Spain (4%) and Greece (3%) which account for 83% of imports. Kenya used to supply 5% of UK's canned beef market and this market can be investigated. - The value of meat exports in 2004 was US\$30.2 billion with Netherlands accounting for 16.5%, Denmark for 13.9%, Germany for 13.7%, France for 12% and Belgium for 10.7%. - Imports of cattle, sheep and goat meat were valued at US\$15.4bi in 2004 with beef bovine fresh accounting for 37%, beef and veal boneless for 23%, beef and veal for 14.2%, meat sheep fresh for 11%, mutton and lamb for 11% and goat meat for less than 1%. - Under the Lome and Cotonou Agreements and the European Beef and Veal Protocol, some African countries have been allocated quotas as follows: Botswana 18,916MT, Namibia 13,000MT, Zimbabwe 9,100MT, Madagascar 7,579 MT, Swaziland 3,363MT and Kenya 142 MT. Kenya has not met its quota since 2000. # Role of KLMC and LTMS-K in Promoting Pastoralists Involvement in Opportunities Identified in Market Value Chains Since the year 2000, three major pastoralists' oriented organizations have been formed. The **KLMC** was formed in 2000 with its mission stated as follows: "To capacity build, lobby and source market for quality, disease free livestock products, disseminate accurate and timely market information to traders and producers with an aim of improving the living standards of livestock producing communities in Kenya." It currently operates in 16 districts in Kenya and has about 3,000 members. In **April 2003**, the LTMS-K was formed with a mission stated as: "To support the growth of livestock marketing and entrepreneurial development within a conducive policy environment aimed at improving the livelihoods of pastoralists communities in Kenya" It has a membership of 100 members composed of large/medium scale ranchers/traders, smallstock traders, women milk sellers, butchers and agro-vets and community animal health workers. It operates in Garissa, Ijara, Tana River, Mombasa and Taita Taveta. Another pastoralist advocacy group formed in 2003 is the <u>Kenya Pastoralist Week (KPW)</u> with its objective stated as: "---a national advocacy from through which various actors, including mainstream media could freely interact and share experiences---on sustained advocacy on pastoralism and enhanced pro-pastoralists policy advocacy---for improvement of livelihoods of pastoralists". It is an annual event which nationally attracts 30,000 pastoralists to Nairobi for a week long advocacy on pastoralism. Since 2003, it has held media breakfast meetings, press releases, exhibition of pastoralists artifacts, thematic workshops, Great Trek Campaign – Moyale – Isiolo (510 km), joint corporate diners, Tegla Loroupe Peace race, Radio and T.V. interviews and Gala night 0 pastoralist food fair and fashion show, among others. The key words in the visions and objectives of the three organizations are improving livelihoods of pastoralists". This basically means that the pastoralists have to be incorporated in all stages of the livestock and products marketing value chains, trained on opportunities in the value chain, the following opportunities were identified: - Organizing pastoralists to form pastoralist production companies which can be involved in various activities in the chains - Value addition on livestock by fattening and finishing in ranches - Taking an integrated approach in livestock trade, fattening and slaughter - Promoting pastoralist owned regional slaughterhouses and transporting meat to consuming areas - Promoting value addition on by-products like milk, hides/skins at grass-roots level - Exploring opportunities for pastoralist-based companies or cooperatives to be involved in the lucrative top end of the value chain in meat retailing - Facilitating availability of finances/microfinance to the pastoral stakeholders - Promoting a Kenya Livestock Exchange where producers and traders can interact. #### 1 INTRODUCTION # 1.1 Purpose and Objectives of the Northern Eastern Province Development Programme (NEPDP) The NEPDP is a 3 year USAID funded program covering the 4 districts in North Eastern Province of Kenya and one district in Coast Province. The program was designed to address some of the constraints that have been identified to be responsible for hindering access by livestock from pastoral to markets. Among the key constraints include lack of organizational capacities by pastoral producers, poor advocacy for market access, lack of access to financial services, poor access to disease control and animal health services, conflict and poor marketing infrastructure. In order to address some of these constraints, AU-IBAR in partnership with private and public
sector partners, developed the NEPDP. The private sector partners are the Kenya Livestock Marketing Council (KLMC) and the Livestock Traders and Marketing Society of Kenya (LTMSK). These organizations are involved in organizing livestock from the pastoral areas to access markets through various interventions. The public sector is represented by the various departments of the Ministry of Livestock and Fisheries Development (MoLFD). # 1.1.1 The Project Components The program has been organized into four interrelated result oriented components that seek to establish a foundation for long term solutions to some of the most pressing constraints to pastoralists from the target areas. The program components are: - (i) Institutional strengthening of Kenya Livestock Marketing Council (KLMC), the Livestock Traders Marketing Society of Kenya (LTMS-K) and their member associations. Activities under this component are expected to enhance the ability of these two organizations in providing support and organizing pastoralists to improve their livelihoods by promoting market access for their livestock and livestock products. - (ii) Improved advocacy ability of KLMC, LTMS-K, community animal health workers (CAHWs) and their member associations: Activities under this component will target expansion into new markets, advocacy for conducive policies and expansion of animal health service provision to pastoralists - (iii) Financial and marketing services for marketing and animal health: Activities implemented under this component will seek to enhance access to financial services by pastoral entrepreneurs, access to market information and related services, and facilitate conflict prevention and peace building among pastoral communities in the program areas - (iv) Improved disease surveillance and animal health services. This component focuses mainly on enhancing the capacity of the veterinary department for the provision of disease control, surveillance and certification services to pastoralists through expansion of service provision networks, structural capacity building and human capital development, and improved operational linkages. The first two components relate to KLMC and LTMS-K with a major aim of promoting livestock marketing, improving pastoralists' livelihoods, reducing vulnerability to the vagaries of weather (persistent drought) and man-made disasters such as conflicts. The purpose of this study is first to identify opportunities and constraints that the two organizations need to address in the development of business plans as well as delivering their mandates and secondly, to bare the situation on the ground to the project and other pastoral development actors, to enable accurate decision making in their efforts to promote sustainable livelihoods in pastoral areas. #### 1.1.2 About KLMC and LTMS-K Both the KLMC and LTMSK are registered as non-profit private sector organizations established to fill the gap left by the collapse of the Kenya Meat Commission and the Livestock Marketing Department, both of which were involved in promoting the marketing of livestock from pastoral areas. The organizations are however relatively new and also limited in capacity to deliver on their ambitious mandates. The two organizations believe that pastoralism, the key economic activity in most Arid and Semi-arid Lands (ASAL) is a viable economic activity and can be harnessed to promote economic growth and development in the ASAL districts and reduce vulnerabilities. They have recognized that the fundamental challenges facing the pastoralists are their inability to access better market for their livestock and livestock products. In order to achieve this noble goal, KLMC and LTMS-K have been working closely with AU-IBAR in collaboration with other development partners and stakeholders to source for better markets for livestock and livestock products and disseminate the market information to producers and traders at the right time within the country, regionally and internationally. ## General Objectives of KLMC and LTMS-K - To advocate for the interest and rights of the members on livestock matters in collaboration with other stakeholders - Promote livestock and livestock products marketing nationally, internationally and in particular in pastoral areas, in order to enhance and improve the economic well being of the pastoralists - To develop local and regional marketing research centers and marketing institutions - To enhance marketing information, dissemination and communication to producers and traders - Lobby for policy change to favour appropriate livestock development - Build capacities of user groups to sustainably manage livestock related infrastructure and undertake community-based disease control measures. # **Key Strategies:** In order to achieve better marketing of livestock and livestock products, KLMC and LTMS-K have been employing the following strategies: - Lobbying and advocacy for better policies for the pastoralists - Capacity building of the pastoralists - Quality assurance of livestock and livestock products - Development of marketing strategies - Fundraising - Networking with other government institutions, NGOs, development partners and civil societies. ## 1.1.3 Purpose and Objective of the Study The main objective of the study was to assist KLMC and LTMS-K to develop 5-year business plans to help them achieve their marketing objectives and act as a guide to their operations as stated above. Business plan development is based on sub-sector and value chain analysis which identifies sub-sector channels, opportunities and constraints along the lines of livestock production, transportation, value-addition and marketing. This component of the overall study deals with the sub-sector and value chain analysis, potentials for international trade and institutional/regulatory issues. The value chain analysis will identify opportunities, constraints, actors and other factors that need to be tackled along the entire chain. This will not only enable the organizations to target their actions, but also give an indication of who the other players are and what type of are expected. ### 1.1.4 Analytical Tools, Approach and Methodology #### 1.1.4.1: Sub-Sector Analysis Approach The **sub-sector analysis approach** based on wide but focused stakeholder consultative process is a strong analytical tool and approach that was found to be suited to this study. The approach consists of the following in order of sequence. - (1)Sub-sector selection is based on review of relevant documents and consultations and focused discussions with key stakeholder/informants. The set of criteria included some or all of the following factors:- - Evidence of unmet needs for improving production and marketing for livestock stakeholders. - Potential for information and capacity building to improve livestock production, improve livestock products marketing and improved business skills of service providers. - Potential for forward and backward linkages conducive to market approach between enterprises and within the economy - Existence or possibility for involving a large number of micro and small enterprises (MSEs) to maximize outreach. The MSEs may include farmers, traders, transporters, butchers, processors, input suppliers, exporters among others; - Potential for value addition in the production-market chain due to identified investment - Potential for production expansion and productivity increases due to additional skills. - Potential for positive synergies with other donors/NGOs and respective government programmes and development agenda especially relating to economic growth and poverty alleviation - Potential for involving women, youth groups, other grass root associations and resource poor citizens, in participatory management This gives a greater understanding of the operating context for MSEs and intelligence on market players, their roles and transactional relationships. In this case, the analysis covers all aspects of the livestock sector including research, formal training, input supply, farm level production issues, storage, transportation, infrastructure, processing and markets and marketing among others. The result of the analyses includes the development of livestock sub-sector maps clearly indicating the key players, overlays and transactional relationships. # 1.1.4.2 Methodology The research methodology and procedures included some time to be spent reviewing existing material through desk research; conducting interviews with key players including the government, the producer organizations and the corporate sector; field visits to Garissa, Isiolo, Emali, Bissil/Kajiado to interview traders and other stakeholders. For the meat study a survey of slaughterhouses and butcheries was also done. The following are important stakeholders in the pastoralist livestock marketing chain and they were interviewed at various points: - (1) Producers - (2) Traders and middlemen. - (3) Local authorities. - (4) Transporters between production areas and terminal markets. - (5) Transporters within urban areas. - (6) Butchers (low class butcheries; medium class butcheries; and high class butcheries) and meat shops. - (7) The Ministry of Livestock and Fisheries Development (Headquarters, districts and lower levels) (in particular the Livestock Marketing Division and the Livestock Production Department; and the Veterinary Services Department). - (8) Community-based livestock development groups. - (9) Non-Governmental Organizations e.g. CARE Kenya. - (10) Kenya Livestock Marketing Council and associated district livestock marketing groups. - (11) Arid Lands Resource Management Project coordinated by the Office of The President. - (12) Africa Union (AU) IBAR Project - (13) Pan African Control of Epizootics Project (PACE) - (14) European Union (funded a livestock sector study in 2003). Field data collection (qualitative and quantitative) was done using **Participatory Rapid
Appraisals** (PRA) and structured questionnaires covering the following:-livestock producers, traders, transporters, input suppliers and training/and information providers especially, public and private extension, universities, research institutions, processors and marketers of products and livestock technology suppliers. The conflicting needs, agendas and interests of the various beneficiaries and stakeholders related to the focus of the study are taken care of within the study methodology. Data are disaggregated by gender and region where this was feasible. Nairobi and Mombasa were selected as the primary beef markets to be studied because they are major population concentrations (about 6 million including their environs) consuming about one third of the red meat consumed in the country. ## 1.1.5 Main Chain Analysis and Data Collection The four main chains studied were: # (1)Livestock marketing chains for beef cattle from pastoral areas in Garissa involve: - (a) Pastoralists - (b) Middlemen and traders at primary markets; - (c) Middlemen and traders at secondary markets; - (d) Trekking or trucking of cattle to (i) the terminal markets in Mombasa and Nairobi; (ii) for a small number to the fattening ranches prior to slaughter; and (iii) a small number bought for breeding and draught purposes in Ukambani. Some of the cattle are imported from Somalia and Ethiopia and traded at Garissa. - (2) Meat marketing chains for beef from pastoral areas in competition with beef from other sources. This involves terminal markets/holding facilities, abattoirs/slaughter houses, brokers, wholesale and retail butchers, meat processors, shops, supermarkets and institutions. - (3) Pastoralist milk marketing chain. - (4) Exports marketing chain of live animals. # 1.2 Supporting Data Collected During Fieldwork in Garissa, Isiolo, Emali Bissil/Kajiado, #### Nairobi and at the Coast - (a) For the **livestock marketing value chain analysis**, the following data were collected: - Buying prices at the producer level in pastoral area (Garissa) and areas supplying the Garissa market. - Selling prices to middlemen at the Garissa market. - Gross margins. - Costs. - Net margins. - % return. # (b) Trekking/Trucking costs for cattle from Garissa to terminal markets in Nairobi and Mombasa, etc We estimated average values for the following parameters: # **Trekking** - Number of herders required and the rates of pay per day - Number of days of trekking - Number of animals under the care of one herder - Movement permit costs - County council cesses - Rations for the herders - Other costs ## **Trucking** - Movement permit costs - Number of guards on lorry - Wages for the guards per lorry - Rations for guards per lorry - Number of cattle on lorry - Transport cost per head of cattle on lorry - Duration taken by lorry from loading to unloading - Other costs ## (c) Supporting data for value chain analysis of meat chains - Meat prices for various cuts in Nairobi and Mombasa in average butcheries, medium-class and high-class butcheries. - Slaughterhouse operations and stakeholders. - Stakeholder margins for various services e.g. slaughter fee, transport, council fee, rent, public health inspection fee, flayers/slaughter men, loading, security, auction fee, landing fee, movement permit, etc. ### 2.0 KENYA LIVESTOCK SECTOR: ANALYSIS OF CURRENT SITUATION # 2.1 Importance of Livestock to the Kenyan Economy The livestock sector in Kenya accounts for 10%-15% of gross domestic product (GDP), about 30% of agricultural GDP (AGDP) and employs 50% of the agricultural labour force. Kenya is broadly self-sufficient in most livestock products but is a net importer of red meat mostly from on-the-hoof animals trekked across the porous boundaries of neighbouring countries (Somalia, Ethiopia, Sudan, Uganda and Tanzania). Most of the red meat comes from the arid and semi-arid areas (ASALS) dominated by nomadic and semi-nomadic pastoralism. In ASAL areas, the livestock sector offers an opportunity for increased employment and household income if appropriate packages are put in place in production and marketing. The northern and southern rangelands (N.E. province, Rift Valley) and Eastern, Nyanza and Coast provinces; where traditional pastoralists, nomads and ranchers are main producers, accounts for about 90% of beef, 98% of goats, 92% of sheep and all the camels. The livestock resource base is estimated at 60 million units comprising of 29 mi indigenous and exotic chicken, 10 million beef cattle, 3 million dairy and dairy crosses, 9 million goats, 7 million sheep, 0.8 mi camels, 0.52 mi donkeys and 0.3 million pigs. (SRA 2003) # 2.2 Supply of Livestock ## 2.2.1 Livestock Production Systems: An Overview Kenya's total area is 587,000km2 of which 576,076km2 is land area and the remaining 11,230km2 is covered by water. Of the total land area of 57.6mi hectares, 9.4mi hectares (16.3%) are high and medium potential land (HMPL). The remaining 48.2 mi hectares are the arid and semi-arid lands (ASAL) accounting for 84% of the total land area. Of the 9.4mi hectares of the HMPL, 1.1 mi hectares (12%) is covered by game parks and reserves, 2.8 mi hectares is crop land (30%), 2.8 mi ha for grazing (30%), 2.0 mi ha is under forestry (23%) and 0.5 mi ha (5%) is covered by urban areas, homesteads and other infrastructure. Of the 48 mi ha of ASAL, 9.0 mi ha (19%) can support some agriculture, 15 mi ha (31%) is just adequate for livestock keeping, and the remaining 24 mi ha (50%) is dry and only useful for nomadic pastoralism as shown in Fig 1. Figure 1: Land Utilization in ASAL Areas (48 mi ha) Although these figures have changed due to increasing population, they indicate the need for integrated policies and programmes which address both the crop and livestock sub-sectors for optimal utilization of the agricultural resources. The high potential areas with annual rainfall of over 1000 mm account for less than 20% of productive land but support 50% of the population (16 million) and produce most of milk, cash and food crops while medium potential areas with an annual rainfall of between 750-1000 mm occupy 30-35% of the land area and support 30% of the population (10 million) and farmers predominantly keep cattle and small-stock. The low potential areas with annual rainfall of less than 750 mm support 20% of the population (6 million), keep 50% of the country's livestock and 65% of wildlife. Despite the scarcity of productive land, the agricultural sector is the leading sector of the economy contributing 26% of GDP directly and another 27% indirectly through agro-industrial linkages. The sector also accounts for over 60% of employment and about 60% of foreign exchange earnings, mostly from horticulture, tea and coffee. ## 2.2.2: Livestock Population and Trends The last national livestock census was done in 1969 except for some sample districts. Figures available are only estimates and considering the various droughts; the figures should be treated with caution. The population trend for the years between 1990 and 2000 is as shown in Figure 2 for cattle, goats and sheep. Figure 2: Livestock Population Trends The cattle population fluctuates between 10 and 12 million while that of sheep has been on the decline and that of goats has fluctuated at between 9 and 10 million. Projections for the future show dairy animals increasing from 3.5 mi in 2005 to 3.8 million in 2010 (8.5% increase), beef cattle from 12.4mi to 14.4mi (16%), sheep from 8.9mi to 10.6mi (19%), goats from 11.6 mi to 15.4 mi (32%) and camels from 0.89 mi to 1.09 mi (22%) as shown in figure 3. Figure 3: Livestock Projections 2005 -2010 These figures don't take into account rhea recurring droughts as occurred in 1999-2001 and 2004-05. In the 1999-2001 droughts, it is estimated that mortality of small-stock was 2.4mi; 0.9 mi of cattle and 18% of camels (Aklilu 2001). The recent drought was considered more severe than that of 1999-2001 and more animals were lost. Using the 2001 figures, the population distribution is estimated at 3mi dairy, 9mi beef, 12mi goats, 8mi sheep (wool and hair) and 1mi camels as shown in table 2. | Species | Pastoral areas | Rest of the country | Total national herd | |--|----------------|---------------------|---------------------| | Dairy cattle | Negligible | 3 mi | 3 mi | | Other cattle | 4 mi | 5 mi | 9 mi | | Goats | 6 mi | 6 mi | 12 mi | | Hairy sheep (the local breed) | 4 mi | 3 mi | 7 mi | | Wool sheep (imported animals, such as Merinos) | Negligible | 1 mi | 1 mi | | Camels | 1 mi | Negligible | 1 mi | | TOTAL | 15 mi | 18 mi | 33 mi | Table 2: Distribution of Livestock These figures are used since it is assumed any gain made since 1999-2001 drought was wiped out by the 2004-2005 drought. The distribution by provinces for cattle, goats and sheep is as shown in figures 4 - 6. Figure 4: Distribution of beef cattle by Province (%) Figure 5: Distribution of Sheep by Province (%) Figure 6: Distribution of Goats by Province (%) The above figures, although indicative, show that the source of most livestock for slaughter is the ASAL areas scattered in 22 districts in Kenya. These areas have comparatively poor infrastructure and procurement of the livestock incurs high costs. # 2.2.3 Livestock from Neighbouring Countries Kenya borders Uganda, Sudan, Ethiopia, Somalia and Tanzania. The borders are porous and there are considerable inflows of animals into the country. It is estimated that about 2mi beef cattle enter Kenya annually and this makes the estimates of the national herd highly variable. The estimated livestock population in these surrounding countries is given in table 3. | | Somalia | Uganda | Kenya | Ethiopia | Sudan | Tanzania | TOTAL | |--------|-----------|--------|-------|----------|-------|----------|--------------| | Camels | 6 million | - | 0.83 | 0.47 | 3.3 | - | 10.6 | | Cattle | 5.3mi | 6.1 | 12 | 38.5 | 38.3 | 17.8 | 118.03 | |
Sheep | } | 1.15 | 10 | 17 | 48 | 3.5 | | | Goats | 26 mi | 7.7 | 12 | 9.63 | 42 | 12.6 | | |-------|-------|-----|----|------|----|------|--| Table 3: Comparison of Regional Livestock Population Note Figures for Somalia are for 2001 Source FAOSTAT 2006 #### 2.3 Demand Situation for Red Meat Statistics on demand for red meat are conflicting due to various factors. Firstly, slaughter figures are not coordinated as inspection is done by MOLFD in some districts and by MOH in other districts. Secondly, there are many animals slaughtered in ASAL areas which are not inspected. Thirdly, the slaughter figures don't relate to an off-take rate of 10% for cattle, which would imply a cattle population two to three times the estimated cattle population. In this respect, the figures should be treated with caution. # 2.3.1 Slaughter Figures and Projected Future Demand Figures reported in the Economic Survey (CBS-various years) show that cattle slaughter increased from 1.2 mi in 1996 to a peak of 2.87 mi in 2000 but since then, it has been on the decline to 1.641mi in 2004. In the case of sheep and goats, the slaughter increased from 1.4 mi in 1996 to a peak of 4.8 mi in 2002 but since then it has declined to 3.851 mi in 2004 as shown in table 4. | | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | |-------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Cattle
and
calves | 1.219 | 1.32 | 1.8 | 2.536 | 2.87 | 1.952 | 1.854 | 1.669 | 1.641 | | Sheep
and
goats | 1.407 | 1.603 | 3.983 | 4.355 | 4.572 | 4.671 | 4.765 | 4.289 | 3.851 | Table 4: Slaughter figures for cattle and shoats (Mi) Source: Economic Survey 1996 - 2004 CBS does not include camel slaughter figures. The high slaughter figures in 1999-2000 can possibly be explained by high slaughter due to drought. Projections for red and white meat show that the country will experience deficits in beef, mutton and camel meat but will have small surpluses in goat, pork and poultry meat. The projections for 2004 to 2014 are shown in table 5. | Item | Year | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | |----------|------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | Beef | Production | 323,021 | 332,857 | 342,693 | 353,128 | 363,563 | 374,470 | 385,704 | 397,275 | 409,193 | 421,469 | 434,113 | | (Tonnes | Demand | 360200 | 371,180 | 382,000 | 393,650 | 405,300 | 417459 | 429,982 | 442,881 | 456,167 | 469,852 | 483,948 | | | Deficit | 37,179 | 38,323 | 39,387 | 40,522 | 41,737 | 42,989 | 44,278 | 45,606 | 46,974 | 48,383 | 49,835 | | Mutton | Production | 40830 | 42006 | 43182 | 44320 | 45457 | 47821 | 50308 | 52924 | 55676 | 58571 | 61617 | | (Tonnes | Demand | 53350 | 54885 | 56420 | 57905 | 59390 | 62478 | 65727 | 69145 | 72741 | 76523 | 80502 | | | Deficit | 12530 | 12879 | 13238 | 13585 | 13933 | 14657 | 15419 | 16221 | 17065 | 17952 | 18885 | | Goat | Production | 47810 | 49365 | 50920 | 52680 | 54440 | 56237 | 58092 | 60009 | 61989 | 64035 | 66148 | | meat | Demand | 42220 | 43590 | 44960 | 46515 | 48070 | 49656 | 51295 | 52988 | 54737 | 56543 | 58409 | | | | | | | | | | | | | | | | | Surplus | 5590 | 5775 | 5968 | 6165 | 6370 | 6581 | 6797 | 7021 | 7252 | 7492 | 7739 | | Camel | Production | 8470 | 8525 | 8580 | 8685 | 8790 | 8895 | 9001 | 9109 | 9218 | 9329 | 9441 | | meat | Demand | 8300 | 8350 | 8400 | 8450 | 8500 | 8602 | 8705 | 8809 | 8915 | 9022 | 9130 | | | Deficit | 170 | 175 | 180 | 235 | 290 | 293 | 296 | 300 | 303 | 307 | 311 | | Pig Meat | Production | 15326 | 16111 | 16896 | 17762 | 18628 | 19541 | 20498 | 21502 | 22557 | 23662 | 24821 | | | Demand | 7631 | 7857 | 8083 | 8427 | 8770 | 9200 | 9651 | 10124 | 10620 | 11140 | 11686 | | | Surplus | 7695 | 8254 | 8813 | 9335 | 9858 | 10341 | 10847 | 11378 | 11937 | 12522 | 13135 | | Poultry | Production | 23196 | 23784 | 24371 | 24988 | 25604 | 26244 | 26900 | 27572 | 28261 | 28968 | 29692 | | meat | Demand | 23021 | 23637 | 24253 | 24912 | 25570 | 26209 | 26864 | 27536 | 28224 | 28930 | 29653 | | | Surplus | 175 | 147 | 118 | 76 | 34 | 35 | 36 | 36 | 37 | 38 | 39 | Table 5: Production and Demand for Meat 2004-2014 Calculations for both production and demand parameters are based on the projected livestock population and rural-urban immigration respectively. Production and demand for beef, mutton, goat meat, camel, pig, poultry and eggs have been extrapolated at the rates of 3%, 5.2%, 3.3%, 1.2%, 4.9%, 2.5% and 2.9% respectively. The implication of these projections is that Kenya will continue to be a meat deficit country and will possibly not be able to develop a strong external market. Currently, Kenya imports animals on-the-hoof from surrounding countries and as these countries become stable, the inflow may cease. Efforts have to be made to increase production and internal marketing. # 2.3.2 Estimated Consumption There has not been any household survey and the consumption figures used are those estimated by the recent study (Agrisystems 2003) and the ILRI survey of meat consumption in Nairobi and Nakuru (ILRI 2003). The Agrisystems estimate for red meat and offal consumption is as shown in table 6. | Туре | Sub-Sector and calculation | Total Cons.
(mt) | Popln
(million) | Per Capita
(Kg/year) | |--------------------|--|---------------------|--------------------|-------------------------| | | Nairobi 730,000 head x 125 kg/hd | 91,000 | 5 | 18.25 | | | Mombasa 120,000 head x 125 kg/hd | 15,000 | 1 | 15 | | Beef | Dairy culls 400,000 head x 125 kg/hd | 50,000 | 24 | 3.25 | | Deel | Other rural/local urban | 28,000 | 24 | 5.25 | | | Ranchers 36,000 offtake x 240 kg/hd | 8,600 | - | - | | Total Beef | 1.48 million x 125 kg/hd | 192,600 | 30 | 6.4 | | Beef Offal | 25% | 48,200 | 30 | 1.6 | | Total Beef a | nd Offal | 240,800 | 30 | 8.0 | | Shoats | Urban Nairobi 1.46 Million x 15 kg/hd | 22,000 | 5 | 4.4 | | | Rural 2.73 million x 15kg/hd | 41,000 | 25 | 1.6 | | Total
Shoats | 4.2 million x 15 kg/hd | 63,000 | 30 | 2.1 | | Shoat Offal | 25% | 16,000 | 30 | 0.5 | | Total Shoat | Meat and Offal | 79,000 | 30 | 2.6 | | Camel Meat | 0.9 million at 1.7% offtake at 330 kg/hd | 5,000 | 30 | 0.17 | | Camel Offal | 25% | 1250 30 | | 0.04 | | Total Camel | Meat and Offal | 6,250 | 30 | 0.2 | | TOTAL | Beef, Shoats Camel and Offal | 326,050 | 30 | 10.8 | **Table 6: Estimated Red Meat and Offal Consumption** Source: Agrisystems 2003 It is noted that the figures of slaughter are lower than those in table 2.5. However, these consumption figures are close to those reported in various reports. In the case of beef, the highest consumption is in Mombasa and Nairobi at 15kg/ca and 18.25kg/ca respectively while in rural areas, it is 3.25kg/ca giving an average of 6.4kg/ca and 8kg/ca when offal is included. For shoat meat and offal, the annual per capita consumption is 2.7kg while that of camel meat and offal is 0.2kg/ca. The national consumption is 10.2kg/ca/year. #### 2.4 Institutional, Policy and Regulatory Framework Since 1980 when the National Livestock Development policy paper, with emphasis on increased production to make the country self-sufficient was formulated, the subsector has undergone various changes. In 1987, the meat industry was liberalized promoting the emergence of many small slaughterhouses and the collapse of the monopolistic Kenya Meat Commission (KMC) causing cessation of the export trade. In 1991, dipping services were transferred to communities but the number of operational dips has dropped from 5,159 in 1990 to 2,250 currently. In the same year, provision of drugs at cost was started while clinical and artificial insemination services were privatized in 1993. During the last decade, government funding for livestock extension and veterinary services has increasingly diminished. For example, the VSD get only 18% of the required US\$10 million to effectively control FMD which has spread from the original 29 scheduled districts to 40 districts placing 4 million cattle at risk. In the case of tick control, the department receives only 5% of the required US\$2.5 million. ## 2.4.1 Ministry of Livestock and Fisheries Development (MOLFD) #### Institutions and Roles The Ministry, through the <u>Department of Livestock Production</u> provides production extension services in all areas and in ASAL areas, the strategy is based on improved livestock production (cropping of animals, breeding), natural resources management (range management, land tenure reform, water resources management), market development (market intelligence systems, market information, marketing infrastructure, abattoirs, processing plants, farmer marketing groups, promotion of local and external markets) and partnership/coordination (farmers, traders, private sector and development partners).. # **Livestock and ASAL Development Policy** Revised Livestock Development Policy and ASAL areas Development Policy documents are under discussion and include issues on defining roles of government in regulatory role and ownership of infrastructure, drought management strategy, improving meat marketing through improved abattoirs, promotion of private sector development, commercialization of pastoralist livestock production and the legal framework. The Veterinary Services Department is responsible for provision of animal health extension services and disease control. In relation to ASAL areas the Public Health Division of VSD is not represented in all districts in North Eastern Province 7 districts in Rift Valley (Baringo, Turkana, West Pokot, Transmara, Narok, Keiyo and Marakwet), 2 districts in Nyanza (Kuria, Suba) and 3 districts in Eastern Province (Marsabit, Tharaka and Isiolo). The services are provided by MOH, and there is a need to include these districts under VSD. In disease control, VSD concentrates on surveillance, livestock
movement, and quarantine and disease free zones. The department is also responsible for implementation and review of various acts like Animal Diseases Act, Pharmacy and Poisons Act, Veterinary Surgeons Act, Animal Welfare Act, Meat Control Act, Hides and Skins Improvement Act and Cattle Cleansing Act among others. The MOLFD strategy for revitalization of Agriculture and Ministry of Agriculture (MOA released the Strategy for Revitalization of Agriculture (SRA 2004) which clearly elaborated the proposal contained in the Economic Recovery Strategy for Wealth and Employment Creation (ERSWEC (2003-2007). The SRA includes strategies on creation of an enabling environment for agricultural development, marketing and agro-processing, coordination with other sectors, institutional development among others. Of particular importance to ASAL areas is the animal health component which calls for production of freeze-dried vaccines, establishment of cold chains, TDAs control, establishment of disease free zones (DFZ) and strengthening zoo-phytosanitary capacity. #### 2.4.2 Government Activities with Donors in ASAL Areas In ASAL areas, the government is working with donors notably USAID/AU-IBAR in North Eastern Pastoralist Development Project (NEPDP) with the components of institutional strengthening of KLMC and LTMS-K, financial and marketing services, disease surveillance and improving advocacy for institutions in pastoral areas. It also works with World Bank funded ALRMP which has components of drought monitoring and natural resources management, community driven development and support to local development. The AfDB-ASAL Livestock Development Programme is also being coordinated by the government with the main activities to include sustainable rural livelihoods, animal health improvement, food security enhancement and livestock improvement. Other unilateral and bilateral collaborators in ASAL development include ILRI, GTZ, DFID (UK), FAO, France, EAC on TDAs control, IGAD, among others. ## 2.4.3 NGOs Involvement in ASAL Areas In 2001, the MOARD did an inventory of CBOs, NGOs and other private sector services providers (Nkanata 2001). It was found that there were over 800 organizations probably controlling over Kshs.10 billion annually. These included both local and international service providers. In North Eastern Province, the following organizations were identified as in table 7. | District | Organization | Activities | | | | | | | |----------|--------------------------|---|--|--|--|--|--|--| | | 1. World Vision | Irrigation and windmills for pumping | | | | | | | | | 2. Ox-Farm | Agricultural and livestock production; | | | | | | | | Wajir | | formation of pastoral association, restocking | | | | | | | | | 3. African Inland Church | Provision of inputs and irrigation | | | | | | | | | 4. Joint Relief and | Micro-irrigation projects and dam | | | | | | | | | Rehabilitation Scheme | construction | | | | | | | | | 5. Catholic Mission | Crops and livestock promotion | | | | | | | | | 6. VSF-Suisse | Livestock vaccination, data | | | | | | | | | 1. Emergency Pastoral | Re-stocking, disease control, provision of | | | | | | | | | Asistance Group – UK | drugs | | | | | | | | | support | | | | | | | | | | 2. Mandera Educational | Earth dams, restocking | | | | |---------|--------------------------|---|--|--|--| | Mandera | Development Services - | | | | | | | ActionAid | | | | | | | 3. OX-Farm Quebec | Dam desolating, drugs | | | | | | 4. Northern Arid (UNDP) | Bee-keeping, hydrological survey, support of WUAs | | | | | | 5. VNOPS | Drought response activities, participatory development training | | | | | | 6. Medicos Del Mondos | Milk collection centres and slaughter facilities | | | | | | 1. Nomadic Research | Bee-keeping equipment for women | | | | | Garissa | Development | | | | | | | 2. Live Ministry | Poultry keeping for destitute families | | | | | | 3. CARE-LIME project | Introduced in 2004 to involve pastoralists in livestock fattening in Coast ranches. Deals | | | | | | | with 6 WUAs which are being formed into Pastoralist Production Companies | | | | | | 1. World Vision | Agriculture and Livestock | | | | | Tana | 2. Catholic Relief | | | | | | River | Services | | | | | | | 3. Germany Assisted | Agriculture and Livestock | | | | | | Settlement Programme | | | | | | | 4. Life Ministry | Agriculture and Livestock | | | | | | 5. African Inland Church | Livestock/human disease control | | | | | | 6. Agha Khan Foundation | Bee-keeping/dairy goats | | | | Table 7: Some NGOs, CBOs, working in North Eastern Province It should be noted that NGOs activities are not static and some of these given above may have stopped functioning and new ones may have come in. They usually operate in specific divisions and move to other areas after a certain period. The NEPDP Garrissa office should undertake a survey and identify the active NGOs in each division and district. The NEPDP also needs to identify community animal health workers (CAHWs) and women/youth groups involved in livestock products (milk, hides/skins) marketing and other groups involved in bees, goats and poultry production which can be affiliated to KLMC and LTMS-K for capacity building. #### 2.4.4 Private Sector Involvement Private sector stakeholders in pastoralist livestock and products marketing chains include: (i) pastoralists, (ii) middlemen and traders and (iii) transporters. The <u>pastoralist/producer</u> is the first stakeholder in the chain as the keeper of livestock. At the grass-roots, the pastoralists are organized in livestock production groups/associations. Figures available for Wajir, Garissa and Ijara indicate the following groups as in table 8. | District | Total Groups | Category of Group | |----------|--------------|--| | Garissa | 37 | - 19 Water Users Associations | | | | - 8 Drug Users Associations | | | | - 17 Water and Drug Users Associations | | Wajir | 31 | - 1 Water Users Association | | | | - 11 Drug Users Associations | | | | - 19 Water and Drug Users Associations | |-------|----|---| | Ijara | 39 | - 16 Drug Users Associations | | | | - 13 Livestock Marketing Groups | | | | - 9 other (environment, Poultry, bee-keeping) | **Table 8: Grassroots Pastoralist Groups** These groups are important as key entry points for dissemination of extension packages, sale of drugs and livestock marketing. At the district level, they form the District Pastoral Associations which are affiliated to District Livestock Marketing Councils (DLMC). ## **Traders and Middlemen** are various categories as described below - Itinerant traders move cattle from producers to primary markets. They often source animals from the bomas of the producers and deal in only a few animals at a time - Middle level traders buy and move cattle from secondary to terminal markets - Middlemen take animals from producers, itinerant traders and middle level traders and negotiate with buyers and transporters. Traders often use middlemen after they have journeyed from distant areas and have no time to negotiate with buyers and transporters. In Isiolo a women's group was met who carried out this function in sheep and goat trading. In livestock trading, there are also brokers and assembly points, primary markets and secondary markets. They charge a fee for any animal sold. There are also trekkers and security people employed by traders in movement of animals. <u>Transporters</u> operate from primary and secondary markets to terminal markets. The vehicles used are mostly those which transport consumer goods up-country and transport livestock as a return load. The vehicles are not suitable for transporting livestock and animals usually suffer injury. Transporters employ loaders and in some areas, some security staff. <u>National based private sector marketing associations</u> include KLMC and LTMSK. Their objectives are described in section 1.2. These organizations being supported by various donors, can be useful to pastoralists when fully developed in areas of advocacy on policy orientation in favour of pastoral areas and in providing market information and intelligence. #### 2.4.5 Local Authorities These include county and municipal councils at primary markets and city/town councils at terminal markets of Nairobi and Mombasa. At primary and secondary markets, they own market facilities i.e. marketing areas, crushes, loading ramps, marketing yards and slaughterhouses. They charge a cess for the use of facilities and an export tax for animals leaving the district. At terminal markets, they also charge levies/cess for use of holding yards, night stay and slaughter fees. ### 2.4.6 Stakeholders in Meat Marketing Chains ### KENYA LIVESTOCK SECTOR STUDY The stakeholders in meat marketing chain include: - (i) The Veterinary Department, - (ii) Slaughterhouses/Slabs operators, - (iii) Meat distributors, - (iv) Cold storage providers, - (v) Wholesale markets and - (vi) Retail butchers. <u>The Veterinary Department</u> through its public health section provides the services of inspection of movement permit, meat inspection, meat grading and provision of permits to transport meat. For these services, it charges fees at slaughterhouses and slabs. <u>Slaughterhouses and Slab operators</u> charge for slaughtering and in cases where they have cold storage, they charge for storage. The recently <u>re-opened KMC</u> provides holding grounds, slaughtering and processing facilities and cold storage/wholesaling facilities. <u>Meat distributors</u> use refrigerated vans (for large-scale distributors from own slaughterhouses) and special licenced vans partially air-cooled for short distance haul. Meat is packed in non-rusting boxes. <u>Large-scale cold storage</u> exist in KMC and some slaughterhouses. Some
retailers have <u>cold rooms</u> and they charge for overnight storage. Other smaller retailers have <u>refrigerators</u> but the majority of retailers only purchase meat which they can sell in a day. Burma market is to an extent a <u>wholesale meat market</u>. It is utilized by stock traders/butchers who buy their livestock which are slaughtered and the carcasses sold to Burma. Tanzanian cattle traders/butchers utilize this facility by slaughtering animals at Bissil and transporting to Burma. <u>Retail outlets</u> consist of over 5,000 outlets in Nairobi alone categorized in high-income butcheries which sell special cuts, middle/low income butcheries which sell mainly meat with bones and extra-low income butcheries which sell low quality meat and offals. There are also many unlicenced meat kiosks selling meat. #### 3 LIVESTOCK AND LIVESTOCK PRODUCTS MARKETING CHAINS Functionally, marketing can be categorized in three areas: - (i) Exchange function (assembly/buying, selling), - (ii) Physical function (*storage/quarantine*, *transportation* and *processing*) and - (iii) Facilitating function (*standardization*, *financing*, *risk bearing* and market intelligence). These functions vary by commodity but in essence, it can be said that marketing is the "complex pattern of institutions and physical facilities which relate to human beings and things in the transfer of goods and services" which means it has to consider the product, price, people and place. In marketing livestock as a commodity, various inherent difficulties have to be considered: livestock as a commodity and capital, high perish ability, scattered supply, individual variability, multiplicity of uses, varied investment requirements, seasonality in trade, among others. ## 3.1 Concept of Value Chains and Development of Livestock and Meat Marketing in Kenya #### 3.1.1 Concept of Value Chains Basically, a value chain describes the range of activities from the producer to the consumer. In its analysis, it is broken into networks of activities controlled by categories of functionaries and distinguishes the stages in the supply process and support services to accomplish the tasks. Various dimensions are analyzed in the chain: - Input-output structure and geographical coverage and by analyzing the valueadded in the chain, the level of economic rent can be stabilized. In livestock marketing, the chains have a wide geographical coverage and margins vary by region. - Institutional framework which identifies key players in the livestock subsector. These include producers, assemblers, middlemen, traders, brokers, transporters, providers of services (county/municipal councils, veterinary department and other government agencies) and consumers. - Governance structures which influence barriers to entry. In livestock, the chains are buyer driven as production is labour intensive and entry in the trade by producers is relatively easy but at higher levels of the chain investment can be a barrier to entry. Due to the relative weaknesses of scattered producers, their only chance to get higher benefits is by forming into groups to influence the trade. #### 3.1.2 Development of Livestock and Meat Marketing in Kenya Organized livestock marketing has been going on since 1952 when the African Livestock Marketing Organization (ALMO) was set up "to organize, sponsor and encourage ------maximum outlets within Kenya for the sale of African stock produced in pastoral areas and tot reduce overstocking to the carrying capacity of the land". It was renamed the Livestock Marketing Division in 1968 (LMD) until 1982 when its marketing activities ceased. During this period, it developed various holding grounds, disease free zones and stock routes, some of which are existing despite the dilapidated state. This organization supported KMC which started operation in 1950 as a monopolistic meat processing organization supplying large urban areas. During this phase, stock routes, holding grounds and quarantine areas were set up to divide the country into disease prone and disease free zones. Prices of livestock and meat were controlled and other slaughterhouses were not allowed in major urban areas until 1977. After 1977, KMC only handled 2.6% of total slaughter and supplied 26% of Nairobi's demand (15% through butchers and 11% through its depots). Private butchers in Nairobi supplied 89% of Nairobi's demand and the rest came from outside Nairobi area. The phase ended with the liberalization of the sector in 1987 and the collapse of KMC in 1987/88. The existing livestock market value chains are remnants of the previous government organized systems and are heavily reliant on cattle, shoats and camels from ASAL areas. Animals traded in the chains originate from not only Kenya, but from neighbouring Somalia, Ethiopia, Sudan, Uganda and Tanzania. This marketing system introduces the problem of Tran boundary animal diseases (TDAs) and the need for disease free zones (DFZs) especially if an effective export trade is to be developed. Traditionally, the chains involve the system of trekking which was well organized along the 30 stock routes with holding grounds, and trucking which is currently most common. Both of these systems will be given prominence. The current meat chain is mostly for the domestic market dominated by Nairobi and Mombasa. Since 1987, the market has been liberalized and is characterized by an increased number of traders, butchers and slaughterhouses. The livestock marketing infrastructure (holding grounds, quarantine stations, stock routes) have to a large extent broken down and despite veterinary requirements, movement permits are not strictly adhered to and the former disease free zones are now affected. Meat export has ceased largely due to high local demand, prevalence of diseases, and stringent sanitary and phytosanitary (SPS) measures in importing countries. Livestock keepers, traders and butchers have to a large extent remained unorganized. This has led to exploitation of pastoralists by traders and middlemen. The recent formation of district pastoralist associations (DPAs), KLMC and LTMS-K will possibly pass information to pastoralists on markets. ### 3.1.3 Livestock and Livestock Products Marketing Chains In the past, the Livestock Marketing Division (LMD) had developed 31 stock routes but only 14 are used as described above. The stock routes of Kenya are shown below. Figure 7: Map of Kenya with Stock Routes It is noted that the routes extend to neighbouring countries of Uganda, Sudan, Ethiopia, Somalia and Tanzania which are estimated to supply 20-25% of cattle. Most of the routes terminate at Nairobi and Mombasa terminal markets. As indicated earlier, Nairobi's Dagoretti market is served by the southern route (including supplies from Tanzania), Western route from Migori and Kuria and Northern routes from North West Kenya (including supplies from Uganda, Sudan and Ethiopia) and North Eastern route mostly from Garissa. Dandora is served by northern rote (Moyale, Marsabit), western (Kuria) and eastern (Garissa). Mombasa receives most of its animals from North Eastern province and Tana River. Several of the routes are discussed for the various categories of animals. These involve cattle, sheep/goats and camels from pastoralists in ASAL areas and ranches. They are based on previously established stock routes. Currently, 14 stock routes are active as follows: Moyale (Ethiopian border) – Marsabit – Isiolo- Embu-Nairobi. ### KENYA LIVESTOCK SECTOR STUDY - Moyale (Ethiopia border) Merti Isiolo Nairobi. - Mandera (Somali/Ethiopian border) Wajir Isiolo Embu Nairobi. - Mandera (Somali/Ethiopian border) Garissa Tana River Lamu Mombasa. - Wajir Garissa Mwingi Thika Nairobi. - Wajir Garissa Tana River Lamu Mombasa. - Baragoi Maralal Nyahururu Nakuru Dagoretti/Dandora/Nairobi - Turkana West pokot Trans Nzoia Nakuru _ Nairobi. - Turkana (Lokichogio (Sudanese border), Lodwar) Kitale Nakuru Nairobi. - Namanga (Tanzanian border) Kajiado Kitengela/Kiserian Dagoretti/Rongai - Loitokitok (Tanzania border) Emali Kitengela Kiserian/Dagoretti/Nairobi - Kuria (Tanzanian border) Migori Narok Ngong/Kiserian/Dagoretti Nairobi - Magadi Ngong Kiserian/Dagoretti/Rongai - Transmara Narok Suswa Dagoretti Nairobi. It is noted that the North Eastern area is served by six stock routes, with a catchment area extending to Somalia and Ethiopia. The northern area is served by three stock routes with a catchment as far as Southern Sudan. The southern rangelands are served by five stock routes which also trade in animals from Tanzania. The chains are based on trekking (mostly from pastoral areas to primary and secondary markets) and trucking from secondary markets to terminal markets of Nairobi and Mombasa. In some cases trekking is also done from the secondary to the terminal market as in the case of Garissa-Tana River-Mombasa route #### 3.1.5 Sources of Cattle for the Nairobi Market Data on sources of cattle to the terminal market in Nairobi is only complete for some years and using 2001, the importance of provinces can be shown for Dagoretti and Dandora These stock routes supply the terminal market slaughterhouses in Nairobi and Mombasa. The number of animals slaughtered in Dagorreti (2001) gives an indication of the sources as shown in figure 3.5. The total number slaughtered was 53,833 and out of this, Kajiado supplied 16,367 animals and Narok 13,167 animals. The two districts account for 55% of all animals. Figure 8: Sources of Cattle Slaughtered in Dagoretti (%) These figures are only indicative as there is considerable movement of cattle from N. Eastern to Eastern provinces and other areas. However, the bulk of animals are from Southern rangelands (over 50%). In the case of Dandora slaughterhouse, the bulk of animals are from Eastern province (65%), N. Eastern (19%). Rift Valley (15%) and all other provinces (1%) as shown in figure 9. Figure 9: Sources of Cattle Slaughtered in Dandora (%) #### 3.1.6
Stakeholders in the Pastoral Marketing Chains There are various stakeholders involved including pastoralists, pastoralist/trader, itinerant bush traders, trekkers, middlemen, brokers, county/municipal councils, veterinary department, transporters, stock traders/butchers, community-based livestock groups and MOLFD/GOK/donor projects. Pastoralists are found in ASAL areas and sell animals to itinerant traders in primary markets or at boma-gate. Some pastoralists have formed pastoral production companies which sell animals as a group as in the case of CARE in Garissa. Itinerant traders sell animals to middlemen in secondary markets. In this group are included traders from neighbouring countries. At the secondary market, county/municipal councils charge cess and levies for every animal marketed. Brokers operate in the markets; both secondary and terminal, to negotiate prices and connect buyers and sellers. The veterinary department issues movement permits for animals and in the case of animals to be trekked, it provides vaccination and quarantine for CBPP for 21 days before movement. Animals are trekked or trucked. Trekking is most common in North Eastern where animals are trekked down Tana River district to the Coastal areas. Trekking is also common for camels. Trucking is common for cattle and shoats. Traders can be pure livestock traders or traders-cum-butchers who buy animals and supply meat to their butcheries and other butcheries. At the terminal markets, traders sell to butchers who organize for slaughtering. # 3.2 North Eastern Province Marketing Chains. ### 3.2.1 Provincial Livestock Production and Movement Figures The NEPDP covers North Eastern Province which comprises of Mandera, Wajir, Garissa and Ijara districts. It is an expansive area covering 126,902 km2 or 22% of Kenya's land area mostly under ecological zones IV-VI with rainfall under 400 mm per year. Livestock production is mostly nomadic pastoralism by the Somali community. Cattle population is estimated at 1 million, sheep at 0.6 mi, goats at 0.9 mi and camels at 0.5 mi a | Species | 2000 | 2001 | 2002 | 2003 | |---------|-----------|-----------|-----------|-----------| | Cattle | 868,000 | 945,687 | 1,018,010 | 1,056,280 | | Sheep | 1,268,250 | 1,233,994 | 557,743 | 596,662 | | Goats | | | 782,888 | 882,931 | | Camels | 501,500 | 502,929 | 520,116 | 546,232 | | Chicken | - | 122,453 | 127,349 | 137,782 | | Donkeys | 35,500 | 30,460 | 29,579 | 49,142 | Table 9: Provincial Summary of Livestock Production (2000-2003) These figures show an increasing trend for cattle, goats and camels. For sheep, the population declined from 1.2mi in 2001 to 0.6mi in 2002 possibly because of the 1999-2001 drought. The region has been experiencing shortage of rainfall since 2003 culminating in the serious 2005 drought which was estimated to have killed 35% of cattle, 35% of sheep, 25% of goats and 1% of camels in Garissa district alone. The latest available figures on livestock movement are for 2003 (NEP annual report) which show that 123,125 cattle were moved for sale, 203,652 shoats and 6,386 camels as shown in table 10. | Species | Mandera | Wajir | Garissa | Ijara | TOTAL | |---------|---------|--------|---------|--------|---------| | Cattle | 17,838 | 12,634 | 92,581 | 72 | 123,125 | | Shoats | 86,530 | 85,380 | 17,452 | 14,301 | 203,662 | | Camels | | 5,053 | 1,333 | - | 6,386 | ### Table 10: Livestock Movement as per VSD Permit In the previous year, livestock movement from Garissa was 137,845 and the decline in 2003 was due to the rinderpest quarantine imposed in the district. The overall animals marketed in the province are shown in table 11. | | Mandera | Wajir | Garissa | Ijara | TOTAL | |--------|---------|--------|---------|--------|---------| | Cattle | 29,598 | 19,024 | 92,625 | 15,609 | 156,853 | | Goats | 67,151 | 44,144 | 21,978 | 15,903 | 131,198 | | Sheep | 32,371 | 22,025 | | 10,265 | 76,999 | | Camels | 10,708 | 15,783 | 2,818 | - | 29,309 | Table 11: Animals marketed in the Province 2003 Comparing the figures in tables 3.2 and 3.3 shows that some animals bought are not moved out of the districts and are used for breeding or local slaughter. In the case of cattle, the variance is 33,728 (21.5% of total marketed), shoats 4,535 (2%) and camels 22,923 (78% of total marketed). This implies that most of shoats and about 78% of cattle are for sale outside the province while only 22% of camels are for sale inside the province. # 3.2.2 Effect of Drought on Livestock Prices The prolonged drought caused livestock body condition to deteriorate and eventual mortality in most cases. Prices declined as animals weakened and traders were fewer. Prices for the eleven divisions of Garissa are given to show the effects of drought on prices as shown in table 12. | | 2005 | | | | | | | | 2006 | | | | | |-----------|------|------|-----|-------|-----|-----|-----|-----|------|-----|-----|-----|-------| | | Mar | Apr. | May | June | Jul | Aug | Sep | Oct | Nov | Dec | Jan | Feb | March | | Cattle | | | | | | | | | | | | | | | - Average | 739 | 750 | 714 | 6518 | 642 | 555 | 606 | 525 | 549 | 461 | 423 | 470 | 4195 | | - Range | 7 | 7 | 0 | 2200- | 8 | 5 | 7 | 1 | 2 | 3 | 1 | 7 | 2667- | | | 400
6-
964
3 | 350
0-
853
3 | 380
0-
800
0 | 8000 | 338
7-
808
0 | 380
0-
780
0 | 500
6-
700
0 | 333-
685
0 | 450
0-
700
0 | 373
0-
650
0 | 250
0-
533
3 | 292
5-
716
5 | 6774 | |-------------------------------|------------------------------|-------------------------|--------------------------|----------------------|-------------------------|------------------------------|-------------------------|-------------------------|-------------------------|-----------------------|-------------------------|-------------------------|--------------------| | Goats - Average - Range | 102
8
726-
147
3 | 927
831-
112
2 | 1039
778-
130
8 | 1062
733-
1052 | 104
7
752-
133 | 105
2
706-
123
7 | 948
586-
100
5 | 889
638-
119
3 | 850
515-
111
0 | 683
530-
743 | 818
462-
127
5 | 747
532-
103
2 | 715
650-
900 | | Sheep
- Average
- Range | 762
600-
111
7 | 732
610-
878 | 768
645-
100
0 | 744
582-
1000 | 733
477-
983 | 776
560-
100
0 | 710
453-
100
0 | 700
483-
100
0 | 606
475-
867 | 507
475-
867 | 632
475-
867 | 528
471-
700 | 507
504-
700 | Table 12: Average District Prices in Garissa (2005-2006) It is noted that average cattle prices declined from Kshs.7507/animal in April 2005 to Kshs.4,195/animal in March 2006. During the period, the lowest price recorded was Kshs.2,200 in Daadab in June 2005 and the highest was Kshs.9,643 in Jarajilla in March 2005. In the case of goats, the prices remained steady to August 2005 when it was Kshs.1,052 per goat but declined to Kshs.715 by March 2006. The lowest price during the period was kshs.462 per goat in Daadab in January 2006 and the highest was Kshs.1,473 per goat in Bura in March. Sheep average declined from Kshs.768 per sheep in March 2005 to Kshs.507 by March 2006 while the highest price was Kshs.1,117 in March 2005 in Jarajilla and the lowest was Kshs.453 in Daadab in September 2005. The overall implication of low prices is that the pastoralists food security situation deteriorated and many could not afford the increased food prices forcing many households to depend on relief food. In terms of marketing, traders could only buy animals with better body condition from areas with good pasture and water leaving the most vulnerable households to lose animals. #### 3.3 Eastern Route: North Eastern Province and Somalia Livestock Routes Three routes cover this region: - Mandera (Ethiopia/Somalia Border) Garissa Tana River Lamu Mombasa which is estimated to account for 35% of animals through trekking and trucking - Wajir Garissa Mwingi Thika Nairobi accounting for 40% of animals - Wajir Garissa Mwingi Thika Nairobi accounting for 40% of animals - Wajir Garissa Tana River Lamu Mombasa accounting for 25% of animals mostly to Mombasa. As discussed above, although this route is considered as a North Eastern Province route, it has inputs from Somalia, Ethiopia and to an extent covers Eastern Province. Analysis on this route covers trekking of cattle, camels and goats (Wajir to Garissa), trekking cattle from Somali towns of Baydabo and Dinsoor to Garissa and trekking cattle and camels from Liboi to Garissa. Group trekking from Shaat Abak Pastoralist ### KENYA LIVESTOCK SECTOR STUDY Production Company to Garissa Holding Company for the CARE LIME project which trucks animals to Galana ranch for fatteninis is also analyzed. ### 3.3.1 Trekking and Marketing Costs for Eastern Route #### 3.3.1.1 Trekking Animals from Interior (Primary) to Garissa Secondary Market The traders involved in trekking assemble animals from owners and primary markets. In some cases, owners agree to be paid after a month as such giving traders credit. Three categories of trekkers are considered: - Trekking cattle and camels from Wajir to Garissa - Trekking cattle from Baydabo and Dinsoor in Somalia to Garissa - Trekking from Liboi to Garissa (cattle and camels). The trekker from Wajir handled cattle, camels and goats which are trekked from Wajir to Garissa, a distance of about 300km, taking 15 days. The stakeholders in this chain include assemblers, Wajir county council which charges an export cess, brokers, veterinary department, water users associations (WUA) which charge a fee for watering, trekkers and Garissa municipal council which charges an auction fee. The trader from Somalia bought cattle from Baydabo and Dinsoor in Somalia and trekked them to Garissa a distance of 400km which takes 25 days. The costs involved include militia fees at Kshs.200/head, assembly costs, brokers, trekking costs,
watering/grazing costs and Garissa municipality costs. The Liboi trekker got animals from both Somalia and pays the county fees at Liboi and trekked them to Garissa a distance of 400km. The costs in trekking for three traders were as shown in Annex table I and the value chain is shown in figure 10. Figure 10: Value Chain Analysis of Trekking Livestock to Garissa (Kshs.) It is noted that cattle prices were lowest in Somalia at an average of Kshs.8,000/head and highest in Wajir at Kshs.10,200/head and in between for Liboi at Kshs.9,625/head. Camel prices were lowest in Wajir at Kshs.17,250/camel and highest in Liboi at Kshs.19,500/camel due to the current trend where the camels are being trekked to Somalia for export to Egypt. Trekking and marketing related costs for the three trekkers are as summarized in table 13. | Trekking Route | Cattle | Goats | Camels | |--|--------|-------|--------| | Wajir – Garissa | | | | | Trekking/marketing costs | 872 | 372 | 1,050 | | Total costs | 11,702 | 1,272 | 18,300 | | % of total costs | 7.5 | 29 | 5.7 | | Somalia – Garissa | | | | | Trekking/marketing costs | 1,045 | | | | Total costs | 9,045 | - | - | | % of total costs | 11.6 | | | | Liboi-Garissa | | | | | Trekking/marketing costs | 596 | | 1,117 | | Total costs | 10,221 | | 20,617 | | % of total costs | 5.8 | | 5.4 | Table 13: Trekking and marketing related costs In the case of cattle, the trekking/marketing costs ranged from 5.8% - 11.6% of total costs while those for camels accounted for about 5.5% of total costs. In the case of goats, due to their comparatively low prices and apportionment of costs similar to bigger stocks, they were high at 29% of total costs. In calculating gross margins, the average price per lot was used as traders prefer to buy in lots. The gross margins as shown in Annex table 1 and figure 3.3 ranged from Kshs.672/head (5.7% of sales price) for cattle from Wajir to an average of Kshs.1,867/head (16.2% of total costs) for animals from the Somali border, while that for goats was about Kshs.28 per goat (2% margin). Camel margins were lowest on the Liboi-Garissa route at Kshs.1,633/camel (7.3% of sale price) because of the high purchase price and highest on Wajir-Garissa route at Kshs.4,450/camel (19.6% of sales price) because the purchase price is lower by 13%. Several observations can be made on these margins. First, selling using average price per lot is misleading as this is lower than prices of males which are usually traded. A trekker who pre-selects for bulls of the same age will get a higher margin. Secondly, intra-district movement increases costs as the exporting district like Wajir charges an export fee on top of council cess. This makes the returns for animals low. Finally, animals from Somalia are charged no fees or movement permits and are only charged auctioning fees in the secondary and this makes the returns comparatively high. #### 3.3.1.2 Trekking animals from Garissa down Tana River to ranches and slaughter It is estimated that the Garissa-Tana River – Lamu – Mombasa trucking and trekking route accounts for 60% of animals from Garissa market (PDVs 2006) the rest being trucked through the Garissa – Mwingi – Thika – Nairobi route. Due to the poor state of Garissa – Hola – Garsen – Malindi road, it can be argued that many animals on this route are trekked than trucked. Trekking is more economical than trucking as animals are moved at 20km/day and is only constrained by lack of forage and water due to drought. Cattle for trekking are required by law to be tested for CBPP after 21 days and then they can be trekked down Tana River district. Cattle and camels are the animals mostly trekked. A typical trek herd is about 300 cattle with about 6 trekkers who take 20-25 days to move from Garissa to the Coast province, mostly to ranches for finishing and then trucked to the slaughterhouse. A typical cost structure is as shown in table 14. | Activity | Cost (Kshs./head) | |---|-------------------| | Purchase bull/castrate (200kg) | 15,000 | | County council cess | 100 | | Municipal council | 160 | | Branding | 5 | | Movement permit | 100 | | CBPP Test | 50 | | Herding in Garissa – I month, 6 herders @ | | | Kshs.2,000/month | 40 | | Vet costs | 100 | | Trekking to Voi – 1 month (6 trekkers @ | | | Kshs.600/animal + herding fees | 600 | | Ranching – Kshs.160/month/3 months | 480 | | Vet costs in the farm | 150 | | Herders fees | 60 | | Transport to slaughterhouse | 700 | | Cost of marketing | 150 | | Sub-Total | 17,695 | | 3% loss/mortality | 531 | | Total Estimated Costs | 18,226 | | Selling Price | 21,500 | | Margin | 3,274 | | Margin as % of total cost | 15.2% | Table 14: Trekking Cost Structure Cattle trekking and fattening was feasible as demonstrated above. However, this mode of marketing has to contend with possibilities of lack of pasture and water as well as insecurity. Rehabilitation of infrastructure on the established stock routes would minimize these problems. The cost elements are shown in figure 13. Figure 11: Value Chain for Trekking/Fattening Operation (Garissa – Coast Ranch) # 3.3.1.3 Trucking Livestock to Nairobi, Mombasa and Galana Ranch Trucking is mostly done on the Garissa – Mwingi – Thika – Nairobi route and the average cost was Kshs.18,000-25,000 for 25 heads of cattle and about 100 shoats. Trucking to Mombasa costs about Kshs.25,000 per truck. Most traders buy their livestock from Garissa Bula market but some itinerant traders buy from other markets in North Eastern province (Lower Garissa and Ijara) and Tana River district. The costs of trucking to Mombasa and Nairobi are shown for a trader buying from Garissa, CARE-Lime project trucking to Galana ranch and for four itinerant traders interviewed in Mombasa were as shown in Annex Table II and figure 12 Figure 12: Value Chain for Trucking Animals from Garissa to Nairobi and Mombasa (Ranching and Slaughter) It is shown that for Bula market trader, the margin was about Kshs.417/head or a mark up of 2.0%. Shoats which are transported on the top deck realize a margin of Kshs.285/goat (13% margin). The trader, despite getting low margins on cattle, is covered by the margins for goats. CARE-LIME project realized a margin of Kshs.1,386/head after fattening for three months and selling at Kshs.55/kg live weight at the slaughterhouse. The itinerant trader who purchases from lower Garissa and Ijara and markets in markets in Tana River (Hola, Garsen) appears to realize the highest margin of Kshs.4,565 (25.4% margin) /head despite high payment for security as they operate off the normal trading routes. ### 3.3.1.4 I dentified Constraints in Livestock Marketing and Suggested Solutions Stakeholders identified constraints to marketing as follows: - Inadequate capital for livestock business and lack of credit facilities - Uncertainty to livestock trade - Recurrent drought - High capital of inputs and lack of organized marketing groups - Poor infrastructures roads networks - Lack of water along stock routes at the holding grounds - Lack of livestock holding grounds, handling facilities and poor management of existing facilities - Restrictive government regulations, quarantines resulting from frequent disease outbreaks and insufficient extension services - Inadequate market information and limited holding facilities at terminal markets leading to oversupply of livestock at terminal markets - High influx of livestock from neighbouring states - Lack of export slaughterhouses Suggested solutions include: - - Improved access to markets - Policy advocacy - Improved infrastructure - Strengthening of user groups - Access to credit facilities - Improved presentation (traditional) techniques ### 3.4 Northern Route ## 3.4.1 Dynamics of livestock trade in the northern route This route involves animals from Ethiopia and Kenya. Ethiopian animals are trekked 150-200km to Moyale and either trekked to Isiolo for trucking to Nairobi or trucked through Maralal to Nairobi as shown in figure 13. Figure 13: Livestock trekking and trucking in northern route Internally, Isiolo which is the major secondary market attracts livestock from Wajir, Moyale, North Garissa, Marsabit and Samburu districts. Unlike the Eastern route which is mostly dominated by Somalis, the northern route exhibits strong ethnic-social heterogeneity with Burji as dominant traders (50%), Boran (22%), Gabbra (17%), Somali/Garre (9%) and others (8%). (Little P.D et al 2005). Traders in the northern route identified various problems associated with livestock trade as; insecurity, transport, pasture/water, market-related, diseases, lack of loans/credit, fees, taxes, bribes etc. as shown in table 15 where it is compared to problems in the Eastern route. | Problem | Somalia/Kenya | Ethiopia/Kenya Border | |------------------------------|----------------|-----------------------| | | Border Traders | Traders | | Insecurity | 20.0 | 32.5 | | Transport-related | 12.0 | 25.0 | | Pasture/water | 17.0 | 13.5 | | Market-related (low prices, | 24.0 | 7.0 | | excessive competition, etc.) | | | | Animal disease | 6.0 | 0.0 | | Loan/credit problems | 7.0 | 12.5 | | Fees/taxes (incl. bribes) | 4.0 | 9.5 | | Other | 10.0 | 0.0 | | Total | 100.0 | 100.0 | Table 15: Occurrence (%) of major problems associated with crossborder cattle trade¹ It is noted that insecurity, transport related, loans/credit and fees/taxes problems are more serious in this route than the Eastern route. This is mainly because of the many ethnic groups involved in the area with very little social cohesion resulting in ethnic conflicts and livestock rustling. Transport is also of major concern due to long distances to the terminal market of Nairobi and transport costs are as high as 58%-76% of
total costs compared to about 34% in the Eastern route. ## 3.4.2 Effects of drought on livestock prices The drought of 2004-2006 had a very drastic effect on livestock prices. In the case of cattle, average prices declined from Kshs.9,927 in May 2005 to Kshs.3,445 in March 2006 while the highest price recorded was Kshs.14,670 in May 2005 and the lowest was Kshs.2,272 in February 2006. Goat average prices also declined from Kshs.1,330 in April/May 2005 to Kshs.574 in February 2006. The highest price for goats was Kshs.1,681 in May 2005 and the lowest at Kshs.300 in January 2006. Prices of sheep also showed similar trends declining from Kshsl932 in April/May 2005 to Kshs.454 in January 2006. The highest price realized was Kshs.1,269 in April/May 2005 to Kshs.380 in January 2006 as shown in table 16: | Туре | | 2005 | | | | | 20 | 06 | | | | | |--------|------|------|------|------|------|------|------|------|------|------|------|------| | | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Jan | Feb | Mar | | Cattle | 9672 | 9927 | 7360 | 7389 | 6583 | 6650 | 6709 | 6499 | 4664 | 4040 | 3702 | 3541 | | Goats | 1329 | 1330 | 1026 | 800 | 1155 | 1143 | 922 | 1000 | 620 | 574 | 912 | 822 | | Sheep | 930 | 932 | 706 | 800 | 723 | 826 | 947 | 716 | 501 | 454 | 551 | 591 | Table 16: Average prices of livestock in Isiolo district 2005-2006 Source: ALRMP-DEWS March 2006 The implication of this price decline, coupled with drought related deaths was the deterioration of households' food security. In relation to marketing, there was shortage of good quality animals and in the near future, the market might face shortages as pastoralists build their herds. The problem of drought on marketing can be illustrated by the high rejections at Isiolo Sales Yard as shown in Table 17. ¹N = 84 for S/K traders; 71 for E/K traders | | No. Offered | Not Sold | % not sold | |---------|-------------|----------|------------| | Cattle | 36,241 | 14,121 | 39 | | Shoats | 52,326 | 24,411 | 47 | | Camel | 36 | 36 | 0 | | Donkeys | 327 | 142 | 43 | Table 17: Livestock Sales and Rejections Indicated at Isiolo Sales Yard – 2005 Source: Isiolo District Report, 2005 The high numbers not sold can only be explained by the poor conditions of animals due to drought and possibly traders not visiting the market due to lack of good quality animals. Official livestock movement was minimal, cattle (4,506), sheep (5,624), goats (4,923) and camels (742). #### 3.4.3 Northern Route Livestock Marketing Chains The value chains analyzed under this route include: - Moyale Isiolo (Trekking) - Mandera Isiolo (Trekking) Voi (Trucking for fattening) Mombasa (for slaughter) - Moyale Isiolo (Trekking) Nairobi (Trucking) Nanyuki (fattening) - Samburu Isiolo (Trekking) - Wajir Isiolo (Trekking) - Camel trekking: Marsabit Isiolo Nairobi The analysis of the value chains was done under: (i) trekking from interior to Isiolo (from Moyale, Samburu and Wajir), (ii) trekking to Isiolo then trucking and (iii) camel trucking from Marsabit – Archers Post – Isiolo – Meru – Tharaka – Mwingi – Athi River – Kitengela (> 800 km). #### 3.4.3.1 Trekking Cattle from Interior to Isiolo Market It is argued that about 60% of livestock traded in this route originate from Ethiopia and Somalia through the porous border. Animals are assembled at the various markets and then trekked to Isiolo from; Archers Post (14-21 days), Mandera (30 days), Wajir (15-20 days) and Moyale (30 days). Three traders trekking and selling in Isiolo secondary market were interviewed and the costs incurred were as shown in Annex Table III and Figure 3.6 The trader from Moyale trekked 100 cattle and 30 camels, that from Samburu trekked 100 cattle and 100 shoats while that from Wajir trekked 100 cattle and 10 camels Figure 14: Trekking Value Chains to Isiolo (Kshs/head) Cattle prices ranged from Kshs.9,000 to Kshs.16,000/head and averaged at Kshs.10,453/head while camel prices averaged at Kshs.17,000/head. Sheep prices averaged at Kshs.1,250/head and that of goats at Kshs.1,350/head. Analysis of marketing related costs shows that insecurity in the region contributes significantly in costs. Considering the case of cattle, it was noted that security accounted for 7% on Moyale-Isiolo route, 5.7% on Samburu – Isiolo route and 7.4% on Wajir – Isiolo route. The insecurity is explained by conflicts on grazing between various ethnic groups in the area including the Gabbra, Burji, Rendille, Samburu and Borana as well as raiding from Ethiopia. Mean prices for cattle at the Isiolo market were Kshs.14,722/head but ranged from Kshs.13,000 to Kshs.16,500/head. The difference was due to the differences in breeds with the heavier Boran cattle fetching more than the East African Zebu. Margins for cattle ranged from 14% to 35.3% of sales price and were highest on Moyale – Isiolo route possibly because most animals are Boran cattle and those originating from Ethiopia. In the case of camels, the margins were low at 3.3% on Wajir – Isiolo route and 9.8% on Wajir – Isiolo route while that of shoats was 3% of the costs. ## 3.4.3.2 Trekking to Isiolo and Trucking to Terminal Markets and Ranches This is a two-stage value chain involving cattle and camels. The first stage involved trekking from Marsabit, Mandera and Moyale to Isiolo. In the second stage, cattle were trucked to Voi/Mariakani for slaughter and to Nairobi for slaughter. Immatures were also trucked to Nanyuki ranches for fattening. Transport costs were Kshs.1,500/head to Voi, Kshs.1,000 to Nairobi and about Kshs.70/head to Nanyuki. Transport costs ranged from 30-40% of market related costs as the distance from Isiolo to Nairobi is over 700km. Prices in Voi averaged at Kshs.18,125/head giving a margin of Kshs.3,369/head or a 18.6% margin. In Nairobi, the prices were about Kshs.17,000 – Kshs.19,000/head giving a margin of Kshs.1,253/head or a margin of 7.3% of sales price. These long distance cattle traders got a lower margin than Isiolo due to the transport costs. However, considering that they were likely to truck animals of similar weights like bulls/castrates, the margins can be higher than those calculated for a selling lot. Camels realized a margin of 5%-8% of sales price. The costs and margins in this value chain are shown in Annex table IV and figure 15. Trekking Route MARSABIT – ISIOLO MANDERA-ISIOLO MOYALE – ISIOLO Figure 15: Value Chains for Trucking Cattle to Nairobi/Voi and Trekking Camels to Nairobi #### 3.4.3.3 Trekking Camels from Isiolo to Nairobi Camels are usually trekked to Nairobi from Isiolo in a journey taking two months. The trek for the Marsabit camel trader is over 800km. The route is Marsabit – Archers Post – Isiolo – Meru North – Tharaka – Mwingi – Athi River – Kitengela. Five trekkers were used and paid Kshs.7,000 per trip. Security is also used in the first stage to Isiolo. The total market-related costs were Kshs.211,875 for the whole trip and trekking accounted for 43% of market costs while security/boma fees accounted for 25% of total costs as calculated from Annex Table III Prices in Marsabit averaged at Kshs.16,250/camel in Marsabit and Kshs.18,000/camel. At the Kitengela Terminal Market, the average price per Marsabit camel was Kshs.21,250 giving a margin of Kshs.1,740/head or a 8.2% mark-up on sales price while for a Moyale camel, it was Kshs.22,500 giving a margin of Kshs.1,076/head or a margin of 5%. Trekking and security costs are the major cost components accounting for 60% and 40% on the two routes respectively. The differences reflect the level of insecurity in the routes. ### 3.5 Livestock Trading at the Ethiopia/Somalia Borders (Mandera and Wajir Districts) Some aspects of livestock marketing in Mandera and Wajir districts were captured by interviews with traders at Isiolo and Garissa. Subsequent visits to Mandera and Isiolo were done and several traders were interviewed as analyzed below. #### 3.5.1 Livestock Marketing Value Chains in Mandera Mandera town is at the farthest northeast Kenya at the boundary of Southern Ethiopia and northwestern Somalia. Its catchment includes both Somalia and Ethiopia. Analysis was made for traders trucking cattle to Nairobi, trekking camels to Garissa and trekking shoats from Ethiopia and Somalia/Ethiopia to Mandera market. Mean buying prices for cattle trucked to Nairobi were Kshs.10,667/head and Kshs.13,833/head for the two traders respectively. Trucking and other marketing costs were Kshs.2,362/head and Kshs.2,313/head respectively. Selling prices were Kshs.14,167/head and Kshs.17,167/head respectively. The traders realized margins of Kshs.1,139/head and Kshs.1,021/head (8% and 6%) respectively. The largest element of costs is transport costs averaging at Kshs.90,000/trip or Kshs.2,000/head. Camels are trekked from Mandera to Garissa. The average buying price at the border was Kshs.13,000/head and trekking and marketing costs were Kshs.2,253/head with trekking costs accounting for 36% of costs. The average selling price at Garissa was Kshs.18,000/head and the trader realized a margin of Kshs.2,747/head (15.3% of selling price). In the case of shoats bought in Somalia/Ethiopia and trekked to Mandera the average purchase price was Kshs.967/head while trekking and other costs were Kshs.295/head. The sales price was Kshs.1,350/head and the trader realized a margin of Kshs.88/head (6.5% of sales price). The detailed costing were as presented in Annex Table VIII and Figure 16. Figure 16: Mandera Livestock Marketing Value Chains # 3.52 Livestock Marketing Value Chains in Wajir District Wajir district borders Ethiopia and Mandera to the north, Isiolo to the West, Somalia to the east and Garissa to the south. Livestock traded are mostly from within the district, Somalia and Ethiopia. Livestock from Wajir is either trekked to Isiolo or Garissa. The traders interviewed were trekking cattle and shoats to Garissa and camels to Isiolo. Mean prices for cattle were Kshs.7,875/head and Kshs.8,000/head for the two traders
respectively. Trekking/marketing costs were Kshs.902/head and Kshs.867/head respectively. The traders sold at Kshs.10,313/head and Kshs.13,650/head respectively and realized margins of Kshs.1,536/head and Kshs.4,783/head (15% and 35%) respectively. Camels trekked to Isiolo were purchased at an average price of Kshs.14,500/head and trekking/marketing costs were Kshs.2,058/head. The sales price at Isiolo was Kshs.17,560/head giving the trader a margin of Kshs.1,002/head (6% of sales of prices). Shoats were purchased at an average price of Kshs.971/head and trekked to Garissa at a cost of Kshs.336/head. The shoats were sold at Kshs.1,392/head realizing a margin of Kshs.85/head (6% margin). The breakdown of costs and margins was as shown in Annex Table IX and Figure 17. Figure 17: Wajir Livestock Marketing Chains ### 3.6 Southern Route Value Chain #### 3.6.1 Marketing System The southern route's catchment area is dominated by Masaai/Tanzania cattle, livestock from Ukambani and others from Migori/Kuria. Analysis of slaughter figures for Dagoretti the main market shows that out of 53,833 animals slaughtered in 2001, the majority came from Masaailand/Tanzania with Kajiado accounting for 30%, Narok 24.5% while the Ukambani districts supplied 10%, mostly from Mwingi (8.8%) and the Kuria/Migori route for 3%. The rest came from the rest of Rift Valley. Kajiado district is the major supplier of livestock for slaughter to Nairobi. However, a considerable number of livestock is from Tanzania. Population figures showed that the district had 457,863 heads of cattle, 513,584 sheep, 492,963 goats and 452 camels as shown in table 18. | | CATTLE | SHEEP | GOATS | Camel | |-------------|---------|--------|--------|-------| | CENTRAL | 69456 | 83628 | 88859 | 182 | | MAGADI | 19029 | 92686 | 90551 | 0 | | NAMANGA | 22068 | 28743 | 41843 | 250 | | LOITOKITOK | 72019 | 86786 | 72178 | 0 | | MASHURU | 78588 | 67304 | 107193 | 0 | | NGONG | 171960 | 115771 | 76705 | 19 | | ISINYA | 24743 | 38666 | 15634 | 1 | | GRAND TOTAL | 457,863 | 513584 | 492963 | 452 | Table 18: Livestock Population by Division (Kajiado) (2003-2004) # KENYA LIVESTOCK SECTOR STUDY It is noted that Ngong division has the largest number of cattle and sheep accounting for 37% and 23% of total cattle and sheep respectively. Mashuru division had the largest number of goats accounting for 22% of total goats. The district livestock slaughter was 33,988 cattle, 21,188 sheep, 20,117 goats and one camel in 2005. The slaughter was undertaken in 25 slaughterhouses/slabs with Kiserian, Keekonyokie, Isinya, Kitengela and New Bissil dominating the slaughter as the meat is exported to Nairobi. These big slaughterhouses accounted for 78%, 68% and 48% of total slaughter of cattle, sheep and goats respectively as shown in table 19. | KENYA LIVESTOCK SECTO | RCATHIPY | SHFFP | GOATS | CAMFLS | |-----------------------|----------|--------|----------|--------| | 1.NGONG DIVISION | | | | | | Kiserian | | | | | | Keekonyokie | 4011 | 6268 | 5051 | _ | | Ngong Butchers | 8483 | 1646 | 1023 663 | _ | | Olekasasi | 1263 | 871 | - | | | Olepolos | 172 | _ | 27 | _ | | Ewuaso Kedong | - | _ | 16 | | | Lwado Redong | 20 | 73 | | _ | | | 20 | / 3 | | | | SUB-TOTAL | 13,949 | 8858 | 6,780 | 0 | | O MACADI DIVICIONI | | | | | | 2.MAGADI DIVISION | 100 | | | | | Magadi Town | 189 | - | - | - | | SUB-TOTAL | 189 | - | - | - | | 3.CENTRAL DIVISION | | | | | | Kajiado Town | 1748 | 1847 | 2169 | 1 | | Mile 46 | | | | - | | SUB-TOTAL | 1748 | 1847 | 2169 | 1 | | 4.ISINYA DIVISION | | | | | | Isinya | 4799 | 777 | 470 | _ | | Kitengela | 3935 | 4947 | 2694 | _ | | SUB-TOTAL | 8734 | 5724 | 3164 | _ | | 30B-TOTAL | 0734 | 3724 | 3104 | - | | 5.NAMANGA DIVISION | | | | | | Namanga | 530 | 886 | 4195 | _ | | Mile 9 | 239 | _ | _ | _ | | Ngatataek | | _ | | | | Old Bissel | _ | _ | | | | New Bissel | 5346 | 890 | 514 | | | SUB-TOTAL | 6115 | 1776 | 4709 | - | | | | | | | | 6.LOITOKITOK DIVISION | | | | | | Loitokitok town | 747 | 520 | 856 | _ | | Illasit | 330 | 280 | 292 | - | | Rombo | 39 | 320 | 345 | - | | Entarara | - | 298 | 317 | _ | | Kimana | 505 | 853 | 666 | _ | | Isinet | - | _ | _ | | | Namelok | - | - | - | | | CUD TOTAL | 1/01 | 2074 | 247/ | | | SUB-TOTAL | 1621 | 2271 | 2476 | - | | 7.MASHURU DIVISION | | | | | | Sultan Hamud | _ | _ | | _ | | Masimba | 642 | 712 | 819 | | | | | | | _ | | SUB-TOTAL | 642 | 712 | 819 | - | | GRAND TOTAL | 33,998 | 21,188 | 20,117 | 1 | Table 19: Table 3.11: Livestock Slaughter in Kajiado – 2005 Cattle movement out of the district for slaughter and breeding was as below: | Destination | Cattle | Sheep/goats | Pigs | Other | Purpose | |----------------|--------|-------------|-------|-------|-----------| | Kitui | 172 | 88 | - | - | Breeding | | Farmers choice | - | - | 1,289 | - | Slaughter | | Kwale | 3,045 | 7,340 | 1,289 | - | | | Uasin Gishu | 2 | - | - | - | Breeding | | Machakos | 780 | 2,030 | - | - | Slaughter | | Kiambu | 54 | 55 | 168 | | | | Trans Nzoia | - | - | - | - | Breeding | | Nairobi | 10,320 | 8,368 | 60 | - | Slaughter | | Muranga | 11 | 15 | - | - | Breeding | | Kirinyaga | 34 | 45 | - | - | Breeding | | Taita Taveta | 3 | - | - | - | Breeding | | Nakuru | 13 | 16 | - | - | Breeding | | Embu | 10 | - | - | - | Breeding | | Sotik | 2 | - | - | - | Breeding | | Nyeri | 35 | - | - | - | Breeding | | Gucha | 2 | 6 | - | - | Breeding | | Nyandarua | 7 | - | - | - | Breeding | | Kisii | 1 | 2 | - | - | Breeding | | Kapsabet | 3 | 234 | - | - | Breeding | | Kilifi | 2 | - | - | - | Breeding | | Nanyuki | 1 | - | - | - | Breeding | | Narok | 1 | 3 | - | - | Breeding | | Mariakani | 448 | 1,500 | - | - | Slaughter | Table 20: Movement out of the district It is noted that Nairobi accounted for most of cattle for slaughter. The district has a vibrant hides and skins trade with 25 slaughter premises, 43 curing premises and 50 trading stores as shown in table 21. | DIVISION | SLAUGHTER PREMISES | CURING-PREMISES | TRADING
STORES | |------------|--------------------|-----------------|-------------------| | NGONG | 6 | 13 | 14 | | MAGADI | 1 | 1 | 2 | | ISINYA | 2 | 6 | 7 | | CENTRAL | 2 | 4 | 4 | | NAMANGA | 5 | 10 | 11 | | MASHURU | 2 | 3 | 4 | | LOITOKITOK | 7 | 6 | 8 | | TOTAL | 25 | 43 | 50 | Table 21: Hides and Skins Premises The annual production figures were 656,386 kg of hides, 49,577 goat skins and 52,253 sheep skins as shown in table 22. # HIDES; | GRADES | 1 | 11 | 111 | IV | TOTAL | KILOS | |--------|--------|--------|-------|-------|--------|---------| | S; D | 3,874 | 1,941 | 509 | 311 | 6635 | 33,175 | | W;S | 21,665 | 12,047 | 3,428 | 858 | 37,998 | 379,980 | | G; D | | 822 | 1,406 | 670 | 2,898 | 9,940 | | GREEN | 8,253 | 3,169 | 1,575 | 726 | 13,723 | 233,291 | | TOTAL | 33,792 | 17,979 | 6,918 | 2,565 | 61,254 | 656,386 | # **GOAT SKINS**: | GRADES | 1 | 11 | 111 | 1V | TOTAL | |--------|--------|--------|-------|-------|--------| | S; D | 4,211 | 1,927 | 1,111 | 590 | 7,839 | | W;S | 18,302 | 7,435 | 2,359 | 851 | 28,947 | | G; D | | 708 | 1,703 | 477 | 2,888 | | GREEN | 6,125 | 2,453 | 847 | 478 | 9,903 | | TOTAL | 28,638 | 12,523 | 6020 | 2,396 | 49,577 | # **SHEEP SKINS**: | GRADES | 1 | 11 | 111 | 1V | TOTAL | |--------|--------|--------|-------|-------|--------| | S; D | 4,127 | 1,998 | 1,235 | 595 | 7,955 | | W;S | 23,846 | 7,129 | 2,782 | 1,420 | 35,177 | | G; D | | 743 | 1,120 | 622 | 2,485 | | GREEN | 4,081 | 1,484 | 623 | 448 | 6,636 | | TOTAL | 32,054 | 11,354 | 5,760 | 3,085 | 52,253 | **Table 22: Hides and Skins Annual Production Figures** There are 18 livestock markets in Kajiado but the main ones are Emali, Bissel, Ewaso Kedong, Oldonyonyoike, Sultan Hamud, Sajiloni, Shompole, Rongo and Elngata Wuas. The operation of these markets is as summarized in table 22. | Market | Ave No. Cattle
Sold /Mkt.
Day | Source of
Stock | Main
Destination | Facilities | |---|-------------------------------------|--|------------------------------------|---| | Emali (main
market for
southern area) | 358 | Loitokitok,
Tanzania,
Mashuru
Ranches | Nairobi,
Mombasa
Machakos | Sale/auction
yard, holding
ground | | Bissel | 127 | Ranchers,
Tanzania and
Namanga | Nairobi,
Kiserian,
Dagoretti | Sale and
auction yard
(vandalized),
holding
grounds | | Ewaso Kedong | 165 | Magadi,
Ngong and
Tanzania | Nairobi,
Kiambu and
Naivasha | Sale/auction
yard
(security fence
to be erected) | | Market | Ave No. Cattle
Sold /Mkt.
Day | Source of
Stock | Main
Destination | Facilities | |---------------|-------------------------------------|--------------------------------------|-------------------------------------|--| | Oldonyonyokie | 62 | Magadi,
Shompole
Mkt, Tanzania | Kiserian and
Dagoretti | Sale/auction yard | | Sultan Hamud | 43 | Masuru,
Makueni | Emali, Nairobi | Open grounds | | Sajiloni | 31 | Mashuru,
Namanga | Nairobi,
Kajiado and
Kiserian | Open grounds | | Shompole | 18 | Magadi,
Tanzania | Dagoretti,
Kiserian | Open grounds,
undeveloped | | Rombo | 23 | Ranchers,
Kimana Mkt. | Loitokitok,
Tanzania | Sale/auction
yard in need of
repairs | | Elangata Wuas | 20 | Namanga,
Tanzania | Kajiado, Bissel | Open grounds | Table 23: Livestock Market in Southern Route (Kajiado) Source: Agrisysystems (2003) It is noted that Emali and Bissil are the main markets and they sell cattle from Tanzania, Ukambani and from Maasailand. It is estimated that the imports from Tanzania are as high as 60% of the cattle sold. #### 3.6.2 Emali Market Emali is the main market in Eastern Kajiado and lies halfway between Mombasa and Nairobi and being on the highway, it is strategically situated to supply both places. Animals in the market are
from the interior of Kajiado, Loitokitok, Tanzania and Ukambani mainly from pastoralists and individual and group ranches. The destinations of animals are Mombasa and Nairobi for slaughter and Taita Taveta ranches for fattening. The methods used are trekking and trucking. Four value chains were analyzed: (i) cattle trekking to Mombasa, (ii) cattle trekking to Nairobi, (iii) trucking of immatures to Taita Taveta ranches for fattening and (iv) trucking cattle and shoats to Nairobi for slaughter. The four value chains are summarized in Annex Table V and Figure 18. | Means | Trekking | Trucking | 9 | Trucking | | Trekking | | |-----------|-------------------|----------------|-----------------|-------------|-------------|----------|------------------| | Route | EMALI-
NAIROBI | EMALI -
VOI | EMALI - NAIROBI | | | | EMALI-
MOMBAS | | Livestock | Cattle - 100 | Immatures 20 | Cattle 25 | Sheep
25 | Goats
30 | | Cattle
100 | Figure 18: Value Chains for Livestock Trade from Emali to Voi, Mombasa and Nairobi The Emali-Nairobi cattle trekking chain is common and the trader studied trekked 100 heads of cattle. The average purchase price was Kshs.17,667/head and market-related costs totaled Kshs.789. Of this, cost trekking costs accounted for 42% of costs. The average selling price in Dagorreti was Kshs.20,000 per head giving a margin of Kshs.1,544/head or a margin of 7.7% over sales price. The cattle and shoats trucking to Nairobi market chain is also used as Emali is on the Mombasa highway. The trader purchased cattle at a mean price of Kshs.16,667 per head and sold them at Nairobi at a mean price of Kshs.18,667/head. Market-related costs totaled Kshs.1,347 per trip (25 cattle) and trucking costs accounted for 68% of costs. The trader realized a margin of Kshs.653/head or 3.5% mark-up. The trader used a double trailer to carry additional 25 sheep and 30 goats. The margin for sheep was Kshs.134/head or 6.9% mark-up while that for shoats was Kshs.68/head or 3.3% mark-up. The margins appear low but the total return to the trader for one day's operation was Kshs.21,715/day. The Emali-Mombasa cattle trekking value chain is also used. The trader bought animals at an average price of Kshs.15,333/head and marketed them at Kshs.17,500/head in Mombasa. Market-related costs in this route totaled Kshs.520 which was lower than trekking to Nairobi. Trekking costs/animal were also lower and accounted for 29% of costs far lower than the Nairobi case. Margins realized in this chain were Kshs.1,627/head or 9.3% margin on costs Trucking immatures to Taita-Taveta for fattening appeared to be the most lucrative value chain. The trader bought immatures at Kshs.6,500 and trucked them to a ranch in Voi where they are fattened for 3 months and then slaughtered at Mariakani slaughterhouse and the trader sells meat on CDW basis (125kg) at Kshs.145/kg. The total marketing, fattening and slaughter-related costs were Kshs.3,120 of which transport accounted for 27%, fattening for 17% and slaughter/distribution-related costs for 36% of total costs. The trader realized a margin of Kshs.8,505/head or 46.9% margin on the sales price. Despite the three months wait, the trader realized a very attractive margin. # **BISSIL MARKET** Bissil market is in Namanga Division halfway between Nairobi Namanga/Tanzania border. Namanga division has a population of 22,068 cattle, 28,743 sheep and 41,843 goats the lowest population in the district. Its importance is due to cattle inflows from Tanzania through the porous border. It operates as a secondary market with about 127 cattle traded per market day. It also operates as a slaughterhouse with 5,346 cattle, 890 sheep and 514 goats slaughtered in 2005, with most of the meat destined for Nairobi. Tanzania traders bring animals on Friday for direct sale or slaughter and distribution in Nairobi during the weekend especially to Burma wholesale market. Six traders were interviewed: (i) three shoats traders who buy shoats at Bissil and truck them to Dagoretti for slaughter, (ii) cattle/meat trader buying cattle in Bissil then slaughtering at Bissil slaughterhouse and transporting meat to Burma, (iii) cattle trekker of immatures to ranch for fattening and (iv) cattle trekker from Bissil to Nairobi. The costs and margins for these traders are shown in Annex table VI and VII and Figures 3.9 and 3.10. The margins realized for trucking shoats to Nairobi for slaughter were between 2.6% and 3.4% almost similar to those of Emali to Nairobi chain. Figure 19: Value Chains for Shoats Trucking Bissil – Nairobi (Shs/head) Sheep prices averaged at Kshs.1,450/head at Bissil and costs associated with transporting to Nairobi averaged at Kshs.400/head. Selling prices averaged at Kshs.1,950/head giving a trading margin of 2.6% of sales price. In the case of goats, the buying and selling prices are higher at Kshs.1,508/head and Kshs.2,050/head respectively giving a margin of 3.4% of sales price. ### Type of Operation Figure 20: Value Chains for Cattle/Meat and Fattening Operations The first trader bought cattle at Bissil market and slaughtered at Bissil slaughterhouse and sold meat to butcheries. This chain realized a margin of 9.9% of sales price. The second trader bought and slaughtered meat at Bissil and distributed meat to Nairobi and realized a margin of 10.7% of sales price. The third trader dealt with immatures which were fattened in own ranch. Mature animals were then sold realizing a margin of 17.7% of sales price. ### 3.63 Understanding of Objectives and Benefits of KLMC The KLMC was established in March 2000 under the Companies Act as a company limited by guarantee and not having a share capital. Its objectives are as discussed in section 1.2. It has been in operation for 6 years and its impacts among the livestock traders and its impacts as assessed by Emali and Bissil traders is as given in table 23 and 24. | _ | TRADERS RESPONSE | | | | | |--|--|---|---|--|--| | Assessment
Area | | | Paul Lesalul | Paul Musyoki | | | A. General knowledge on livestock marketing agencies, location, duration of status | KMC; stalled
but hope of
reopening | KMC, KLMC,
KMC over 2
years
KLMC not
sure | Yes KLMC – Its
national with
offices in
Nairobi and
Mombasa | KMC, Nairobi
and Mombasa
Known for over
20 years but
stalled | | | B. Knowledge of | Yes | Yes | Heard of KLMC | Yes | | | KLMC | | | | | |---------------------------------------|--|--|---|---| | b1: Location | ASAL districts
but mainly
North Eastern | ASAL areas | Mombasa | Kajiado | | b2: Year
started/Duration | Not sure | Over 2 years | Not sure maybe more than 3 years | Not sure | | b3: Membership fees | Not sure | Doesn't know | Not sure | Doesn't know | | b4: Functions | Livestock
marketing
lobbyProvision of
credit | - Market
livestock | - Market information | - Help
livestock
keepers find
export
markets | | b5: Benefits | Kept checks and balance on governmen t Provision of forum for livestock keepers to address livestock issues | - Assisted in cattle off-take through market awareness | None | Not specifically
but assisted
pastoralists in
finding
government
attention | | b6: Local offices
and Officials | Doesn't know
Heard of
offices in
Nairobi | Kajiado, specific office and officials not known | | Doesn't know | | b7: Areas for
KLMC
intervention | - Assist in credit provision | Improve
livestock
prices | - Credit
provision
- Disease
control | Improve
marketing
infrastructure
e.g. boreholes,
dips | | b8: Comments | - | GOK to provide credit to pastoralists | KMC needs to be reopened | - | | C: Knowledge on DLMC | Yes | NO | No | NO | | c1: Location | Kajiado | N/A | - | - | | c2: Year started | Doesn't know | N/A | - | - | | c3:
Membership/fees | - | - | - | - | | c4: Functions | - Lobby for
livestock
marketing | - | - | - | | c5: Benefits | None | - | - | - | | c6: Local | Not known | Not known | Not known | Not known | | Office/officials | | | | | |------------------|--------------|---------------|----------------|---| | c7: Comments | DLMC should | DLMC should | Government | - | | | visit during | advertise | should improve | | | | market days | itself and | livestock | | | | and explain | objectives to | marketing | | | | its aims | producers | _ | | Table 24: KLMC Ground Impact Assessment – Emali | | Assessment | Moses | Jeremiah | Kennedy | Mobiaso | Moses | |----|---|---|--|--|--|---| | | Area | Mbere | Parmoat | Kipes | Kasero | Sekento | | A | General
knowledge on
livestock
marketing
agencies,
location, | KMC, KLMC | KMC, KLMC | KMC | KMC | KMC, KLMC | | | duration and status | | | | | | | В | Knowledge of KLMC
| Yes | Yes | No | No | Yes | | b1 | Location | Doesn't
know | Nairobi | - | - | Nairobi and
ASAL areas | | b2 | Year started | Doesn't
know | Doesn't know | - | - | Around
2000 | | b3 | Membership
fee | - | - | - | - | Doesn't
know | | b4 | Functions | Marketing
of
livestock;
livestock
producer
training | Livestock
marketing;
sourcing for
export markets | - | - | Advocate for livestock marketing; source for external markets | | b5 | Benefits | None | None- | - | - | Improved
livestock
marketing;
increased
livestock
information | | b6 | Local offices and officials | Not known | Not known | - | - | Kajiado
Officials not
known | | b7 | Area of KLMC intervention | Promote dips, boreholes, drugs; Market livestock especially during droughts | Buy livestock
during
drought;
training on
business
management;
disease
management | Helps in
marketing
livestock
during
droughts;
assists in
disease
management | Producer
compensation
after drought;
advocates for
better prices of
livestock | Direct
buying of
livestock
from
production;
reduce input
prices | | b8 | Comments | - | - | Need for producer groups to market livestock; credit should be provided | KLMC needs to
stamp out
brokers | Need for
KLMC to
advertise
itself to
producers
during
market days | |----|-----------------------------|---------------------------------------|----------------------|---|--|---| | С | Knowledge of DLMC | None | None | None | None | Yes | | c1 | Location | - | - | - | - | Kajiado | | c2 | Year Started | _ | - | - | - | Not sure | | c3 | Membership
fee | - | - | - | - | Doesn't
know | | c4 | Functions | - | - | - | - | As KLMC | | c5 | Benefits | - | - | - | - | District
advocacy at
national
level | | с6 | Local offices and officials | - | - | - | - | Kajiado
Officials not
known | | с7 | Comments | Need to
know more
about
DLMC | KMC needs to re-open | Export
markets need
to be
increased | Producers
should be
given credit
facilities | ASAL areas
need special
funds and
ministry | Table 25: Table 3.16b: KLMC Ground Impact Assessment – Bissil It is noted that traders have heard of KLMC as a national organization. None of the traders was a member or knew the membership fees. All were aware of at least one of its function and 75% of traders were aware of its potential benefits. In terms of KLMC potential mentioned credit provision, improve livestock prices, disease control and improving marketing infrastructure. Knowledge on DLMC was minimal. Only one trader was aware of it. Traders noted that DLMC should advertise themselves more actively. The conclusions from this limited survey shows that KLMC/DLMC are poorly understood by traders and need to get more involved if they have to be recognized as umbrella bodies for advocacy on behalf of livestock stakeholders. #### 3.7 North – Western Route The North Western route was not visited, but recent experiences in Southern Turkana (Muthee 2005) can be used to explain the volatility and dynamics of livestock trade in the area. The catchment area includes Uganda, Sudan, Ethiopia and Kenya. This area has considerable instability due to continuous rustling among the nomadic pastoralists who include the Karamojong in Uganda, the Toposa from Sudan and within Kenya, the Turkana, the Pokots, the Marakwets and Samburu. The effects of rustling can be illustrated in the case of Turkana South (Lokori Division) as shown in table 25. | Ownership | Camels | Shoats | Cattle | |----------------------------|--------|------------|--------| | None | 70 | 6.5 | 57.5 | | 1-10 | 29 | 31.0 | 39.5 | | 11-20 | | 20.5 | 2.0 | | 21-30 | 1.0 | 15.5 | 0.5 | | 30+ | | 27.5 | 0.5 | | Numbers Sold | Camels | Shoats | Cattle | | 0 | 98 | 49.5 | 90.5 | | 1-5 | 2 | 41.5 | 7.5 | | 6-10 | | 5.5 | | | 11-15 | | ٦ | - 2.0 | | 16+ | | 3.5 | | | At least one animal stolen | 2002 | 2004 | 2005 | | Camels | 23 | 6 | 10.5 | | Shoats | 37 | 57 | 57.5 | | Cattle | 20 | 7 | 12.5 | Table 26: Ownership, sales and rustling of livestock in South Turkana (%) It was noted that only 30% owned camels while 93.5% owned shoats and 42.5% owned cattle. Sales figures indicated only 2% sold camels, 50.5% sold shoats and only 9.5% sold cattle. Cattle rustling is rife in the region with 10.5% of households having lost at least one camel, 57.5% of households having lost at least one shoat and 12.5% having lost at least one head of cattle. ## 3.7.2 Livestock Trade in the North Western Kenya The number of animals for the Nairobi market has been on the decrease, possibly because of increased consumption in towns like Kitale, Eldoret and Nakuru and increased costs of transportation in excess of Kshs.35,000 per truck load. The numbers entering the Nairobi market in 2001 and 2005 were as shown in table 26. | | 2001 | 2005 | % 2005 Total | |------------|-------|-------|--------------| | West Pokot | 4,246 | 2,263 | 40.0 | | Samburu | 583 | 941 | 16.6 | | Baringo | 447 | 386 | 7.0 | | Turkana | 243 | 33 | 0.6 | | Marakwet | 43 | 293 | 5.0 | | Laikipia | 1,841 | 1,632 | 28.8 | | Koibatek | 134 | 119 | 2.0 | | TOTAL | 7,537 | 5,667 | 100 | Table 27: Cattle entering the Nairobi market from North Western Kenya – 2001 and 2005 It was noted that the numbers declined from 7,537 head in 2001 to 5,667 in 2005. The only districts which showed some increases were Samburu and Marakwet. It was noted that West Pokot accounted for 40% of marketed animals while Laikipia with both ranches and smallholders accounted for 28% of total sales. This area used to attract a considerable number of cattle from Sudan and Ethiopia. Cattle from Sudan originated from Narus and Nadapal and followed the Lokichoggio-Lodwar route while cattle from Ethiopia originated from Gamu-Gofa area and followed the Kalam (Ethiopia) – Todenyong – Lokitaung – Lodwar route. Although no value chain was undertaken during the study, data from an earlier study (Agrisystems 2003) was used to illustrate the cost components of this value chain as shown in figure 21. Figure 21: Value Chain for Trucking Cattle from Sudan/Kenya Border to Nairobi (2003) Source: Agrisystems 2003 The figure shows that a trader purchased cattle at Kshs.8,300/head and transported to Nairobi and sold at Kshs.18,000/head realizing a margin of Kshs.4,642/head (a margin of 25.8% of sales price). The seller in Sudan realized 46% of sales price while Sudanese county council and government realized 6% in cess and duty but these accounted for 82.5% of non-purchase costs in the Sudan. Transport costs from the border – Nairobi accounted for 17% of sales price. In Kenya, security accounted for 78% of non-transport costs indicating the magnitude of the insecurity problem. ### 3.73 Constraints in Livestock Marketing in North West Kenya The main problems were identified as follows: - Livestock rustling among ethnic groups both within Kenya and across the Insecurity in trucking or trekking animals in the region due to rustling resulting in high security costs - Low prices as there is no market information systems or organized lobby groups - Competition from big-bodied Toposa cattle which undermine local cattle - Poor roads in the whole of the catchment area - Frequent disease outbreaks (FMD, CBPP) affecting marketing due to quarantines. #### 3.8 Stock Traders Routes #### 3.81 Shoat Traders Stock traders were interviewed at the slaughterhouses. These traders source livestock from all corners of the country. For shoats, the sources are usually in the southern rangelands and Ukambani. They purchase from primary markets and transport in pick-ups (10 animals/trip) or lorries (85-135). The routes investigated were: - Bissil Kitengela - Bissil Mlolongo - Mwingi Kiamaiko - Suswa Kiamaiko The costs and margins for shoats' trade are shown in table 28 and figures 22 and 23. **Value Chains for Long-distance Shoat Traders in Southern Rangelands** Figure 22: Value Chain of Mwingi-Kiamaiko-Shoat Trader Figure 23: Value Chain of Suswa/Kiamaiko Shoats Trader | Route | Biss
Kiten | | Biss
Mlolo | | Mwingi -
Kiamaiko | | Sus
Kiam | | |----------------|---------------|--------------|---------------|-----------|----------------------|----------|-------------|------| | Transport | 1T Pic | | | ck-up | 8T Lorry | | 3T Canter | | | Animals (No) | | ж ч р | | <u> ж</u> | 0. 20 | | <u> </u> | | | - Sheep | 8 | 3 | 1 | 0 | 135 |) | 8 | 0 | | - Goats | 1 | 0 | 1 | | 135 | | 8 | 5 | | Purchase Price | | <u>"</u> | | | ı | <u> </u> | | | | - Sheep | 1200 | | 1500 | | 1400 | | 1500 | | | - Goats | | 1200 | | 1350 | | 1400 | | 1500 | | Charges | | | | | | | | | | - Permit | 5 | 5 | 5 | 5 | 0.4 | 0.4 | 0.6 | 0.6 | | - Municipal | 20 | 20 | 20 | 20 | 20 | 20 | | | | - Council | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | - Loading | | | | | 15 | 15 | | | | - Branding | | | | | | | | | | - Tests | | | | | | | | | | - N.O | | | | | | | | | | permit | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | | - Other | | | 10 | 10 | | | 10 | 10 | | Trader costs | 60 | 60 | 60 | 60 | 120 | 120 | 80 | 80 | | Transport/unit | 156 | 125 | 100 | 100 | 219 | 219 | 62.5 | 58.8 | | Terminal | | | | | | | | | | Landing fee | | | | | | | | | | - Council | 20 | 20 | | | 20 | 20 | 20 | 20 | | - Slaughter | 10 | 10 | 100 | 100 | 25 | 25 | 20 | 20 | | - Inspection | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | Total Cost | 1541 | 1510 | 1870 | 1715 | 1879 | 1879 | 1763 | 1759 | | Sale Price | | | | | | | | | | - Sheep | 1875 | | 2600 | | 2500 | | 2750 | | | - Goat | | 1875 | | 2600 | | 2500 | | 2750 | | Margin | 334 | 365 | 730 | 785 | 621 | 621 | 987 | 991 | | % Sales price | 17.7 | 18.9 | 28 | 30.1 |
24.8 | 24.8 | 35.8 | 36 | Table 28: Stock Traders (Shoats) As shown in the table, prices varied according to the condition and size of shoats ranging from Kshs.1,000/head to Kshs.1,500/head. Market related costs from Bissil to the slaughterhouses averaged at Kshs.347/head of which transport accounted for 35% of marketing costs. Sales prices average at Kshs.2,213/head and margin ranged from Kshs.334/head to Kshs.785/head. Traders purchasing from Bissil realized margins (%) ranging from 18% - 30% of sales price. Those who purchased from Mwingi realized margins of Kshs.621/head or 24.8% margin of sales price while those who purchased from Suswa realized margins ranging from Kshs.987-991/head and about 36% margin of sales price. #### 3.8.2 Cattle Traders As in the case of shoats, cattle traders source from any part of the country where they can realize a lorry-load (normally 20/lorry). They purchase from ranches (Taita-Taveta, Laikipia), large-scale farms (Eldoret), and primary markets (Rumuruti, Kuria, Migori). Six routes were studied as follows: - Primary Market source - o Rumuruti Bahati (Limuru) - o Kuria Dagoretti - o Migori Dandora - Ranches/Large farms: - o Taita-Taveta Dagoretti - o Eldoret Dagoretti - o Laikipia Dandora Sourcing from primary markets has the characteristic that animals are not of equal size or well-finished implying that the margins are lower. In the three routes studies, the margins range from 4.6% - 7.8% of total costs. Although this may seem low, the trader realizes Kshs.20,000/truck load in a two day operation as shown in table 28 and figure 27. Figure 24: Value Chains for Long-distance Cattle Truckers From the figures, some observations can be made. Firstly, transport costs were very high ranging from 58% to 75% of the total costs. Secondly, cattle bought from ranching areas like Taita-Taveta, Eldoret and Laikipia fetched a comparatively higher price than those from agro-pastoralist areas possibly because of uniformity in size and finishing. Due to this, the margins were high for these animals ranging from 22% to 24% while those from agro-pastoral areas ranged from 4.4% to 7.2%. | | Rumuruti
to | Taita
Taveta to | Eldoret
to | Laikipia | Kuria to | Migori
to | |----------------|----------------|--------------------|---------------|----------|------------|--------------| | Route | Limuru | Dagoretti | Dagoretti | Dandora | Dagoretti | Dandora | | Transport | 7 T | 8T | 8T | 12T | 7 T | 7T | | Cattle | 22 | 20 | 4.5 | 20 | 24 | 40 | | No/Trip | 22 | 20 | 15 | 20 | 24 | 19 | | Price | 13,500 | 16,250 | 12,000 | 11,000 | 20,000 | 21,500 | | Charges | | | _ | _ | | | | -Permit | 3 | 3 | 3 | 3 | 4 | 5 | | - Municipal | | | | | | | | cess | 50 | 20 | 50 | 60 | 108 | 150 | | - County | | | | | | | | cess | | | | | | | | - | 10 | 4.5 | 4.5 | | | | | Branding/load | 10 | 15 | 15 | | 62 | 62 | | - Tests | - | - | - | - | 10 | - | | - Food | 10 | 15 | - | - | - | - | | - N. O permit | | | 20 | | | 20 | | - | 15 | 45 | 20 | 50 | 20 | 20 | | Loading/Ramp | 15 | 15 | 20 | 50 | 30 | 30 | | Trader costs | 135 | 140 | 100 | 125 | 150 | 150 | | Transport/head | 773 | 675 | 800 | 1,225 | 1,458 | 1,578 | | Terminal costs | | | | | | | | - Landing | | 70 | 70 | 70 | 70 | 70 | | - Unloading | 15 | | 15 | 15 | 15 | 15 | | - Council | 10 | 50 | 50 | 50 | 50 | 50 | | - Slaughter | - | 150 | | | | | | - Inspection | 25 | 25 | 25 | 25 | 25 | 25 | | TOTAL COSTS | 14,555 | 17,423 | 13,160 | 12,623 | 21,982 | 23,655 | | Sales Price | 15,500 | 23,000 | 20,000 | 16,125 | 23,000 | 25,000 | | Margin | , | , - | | | , | , | | Shs./head | 945 | 5,577 | 6,840 | 3,502 | 1,018 | 1,845 | | % Sales price | 6.0 | 24.2 | 34.2 | 21.7 | 4.4 | 7.2 | **Table 29: Cattle Stock Traders Routes** Sourcing from ranches and large farms is the comparatively more lucrative business. Animals are of similar size and well-finished. Margins for the three sources range from 32% to 57% over total costs. A trader realizes about Kshs.5,300/head or Kshs.106,000/head for a truckload. However, sourcing may be a problem as animals are not enough and there is considerable competition. ### 3.8.3 Major Problems in Trading Animals Problems highlighted included: - Supply of the animals is irregular - High cost of transport fuel - Bad credit - Perpetual harassment by police - Few animals available for trade because of export of live animals - Transport problems due to impassable roads - Fatigue and death of animals - Financial problems due to lack of loans - Theft by customers - Poor quality animals due to drought - Market instability - Condemnation - Weighing balances for animals - Many local authority charges #### 4 MEAT MARKETING CHAINS ### 4.1 Background Issues Marketing of red meat has been associated with the Kenya Meat Commission (KMC) set in 1950 with a major objective of prompting the meat industry in Kenya both domestic and export, and as a buyer of last resort in drought years. During the 1960's and 1970's, it was producing 20,000MT/p.a. of beef of which 50% was for export. It started experiencing problems in the mid-1970's when it started losing its monopoly in Nairobi with the development of private slaughterhouses (Dandora, Nynjoro, Ngong, Waithaka, Dagoretti, Ongataa Rongai/Kiserian, etc). In 1987, meat price was decontrolled and the inefficient KMC closed in 1987/88. Since then, the livestock trade and meat trade has been under the private sector. #### 4.1.1 Overall Situation Data on slaughter figures are suspect due to the following factors. Firstly, the figures given by the meat inspection division of MOLFD are about 29% and 16% for cattle and shoats slaughtered respectively as compared to figures in the Economic Survey in 2004. They are even lower compared to figures of hides/skins being as low as 20% for cattle and 10% for shoats. These discrepancies maybe partly explained by the fact that the Veterinary Department Public Health section does not cover 7 districts in Rift Valley (Baringo, Turkana, Narok, West Pokot, Keiyo, Marakwet), all districts in N.E Province, Kuria and Suba in Nyanza, Marsabit, Tharaka and Isiolo in Eastern province. These districts are covered by the MOH personnel. However, even where MOLFD and MOH operate, the personnel are thinly spread and immobile to cover all slaughterhouses/slabs. Secondly, a considerable amount of home slaughter takes place especially in ASAL areas and this is not inspected. The figures for inspected slaughter by VSD for 2001 and 2004 are shown in table 29 and Annex Table 4- | Species | Yr 2001 | Yr 2002 | Yr 2003 | Yr 2004 | % | |---------|---------|-----------|-----------|-----------|---------------------| | | | | | | increase/(Decrease) | | Bovines | 381,393 | 402,463 | 469,631 | 485,853 | ^3% | | Sheep | 172,594 | 198,928 | 249,337 | 299,764 | ^20% | | Goats | 178,173 | 195,479 | 291,193 | 332,208 | ^14% | | Pigs | 93,484 | 76,999 | 80,094 | 95,511 | ^19% | | Camels | 1,806 | 1,778 | 1,763 | 2,039 | ^13% | | Chicken | 391,620 | 2,331,277 | 2,563,384 | 2,451,929 | (4%) | | Turkeys | | | | 29,625 | | | Ducks | | | | 22,983 | | **Table 30: Comparative Slaughter Figures** It is noted that bovine slaughter has been going up by 3% p.a. while that of shoats is between 14-20% and that of camels by 13%. ### 4.1.2 Beef, Shoats and Camel meat Sub-Sector Maps Sub-sector maps generally show the stakeholders and their interaction relationships. A beef sub-sector map has been analyzed (DFID 2001, Agrisystems 2003). This is used in this study as it is relatively stable in terms of structure but figures may vary year by year. The sub-sector map is given in Figure 25 Marketed Beef Sub-Sector Map Source: DFID (2001) Agrisystems (2003) As shown in the map, the sources of slaughter animals are commercial ranches mostly in Laikipia, Rift Valley, and Eastern and Coast provinces. The majority of slaughter cattle come from nomadic pastoralists and group ranches in southern rangeland and pastoralists in other areas. Dairy culls and calves for slaughter are found in high and medium potential areas. Livestock is either slaughtered at home/rural slaughter slabs or transported to primary/secondary/terminal markets for slaughter. Slaughterhouses include well equipped slaughterhouses like Bahati, Mombasa Export slaughterhouse. Newly opened KMC, the 16 slaughterhouses around Nairobi and ordinary slaughter slabs. Beef from slaughterhouses is distributed by meat traders' agents, contract large butchers and butcher/butchery operators. Some minor processing is currently done but with well equipped slaughterhouses processing into canned and other meat products will increase. The sales outlets are hotels/restaurants, high class butchers and large retailers mostly for high income urban consumers. For low income consumers, the source of beef is small hotels/catering institutions while for rural consumers, the local butcher is the main source. The marketed shoats sub-sector map is similar to the beef sub-sector's as all stakeholders identified in the beef sub-sector map are also involved in shoats. The only exception is that, there is usually no major processing of shoat meat as in the case of beef as shown in figure 26. The camel sub-sector map is not as elaborate as those of beef and shoats. Camels are slaughtered in the ASAL districts for home consumption and in county councils for urban sales. For the terminal markets, camels are trekked to Nairobi where about 1,000 are slaughtered per year at Mlolongo for distribution through about 10 butcheries owned by ethnic communities from ASAL areas who consume camel meat. Mlolongo slaughters about 3-4 camels/day by the owner for general sales and 8-10 camels for contract butchers. For the Mombasa and coastal market, there is slaughtering in Lamu, Kwale, Malindi and Taita Taveta. ### 4.2 Red Meat Marketing Chains #### 4.2.1 Nairobi Marketing Chains Nairobi is the major terminal market for red meat in Kenya. Livestock for slaughter in Nairobi comes from almost
all districts in Kenya and are slaughtered in the nine butcheries in the Dandora complex within Nairobi and Dagoretti complex (Nairobi and Kiambu) as shown in table 4.2. Nairobi also receives meat from the Kiserian complex with two major butcheries and Mlolongo in Machakos district. Other butcheries in Emali, Narok, Kitui Bissil, Kajiado, Mai Mahiu and Kiambu also supply meat to Nairobi. | Dagoretti | Dandora (Njiru) | |---|-------------------------------------| | North Eastern Province - Garissa, Mandera, | North Eastern Province - Moyale and | | Marsabit, Isiolo, but none from Moyale | Garissa | | Nyanza Province – Migori, Kuria, Suba | Nyanza Province – Migori | | Rift Valley Province - Kajiado, Narok, Turkana, | Rift Valley Province – Laikipia | | Samburu, Kapenguria, Nandi, Kericho, Bomet, | - | | Laikipia | | |--|----------------------------------| | Eastern Province - Kitui, Mwingi, Machakos, | Eastern Province - Kitui, Mwingi | | Makueni | | | Central Province – minor supplies a lorry or | | | two per annum | | | Coast Province - Voi, a minor supplier | | Table 31: Sources of Cattle for Dagoretti and Dandora Slaughter Complexes Although most of the cattle are listed as coming from within Kenya, a considerable number in the southern rangelands come from Tanzania while those in northern rangelands and North Eastern province come from Somalia, Ethiopia and Sudan. ### 4.2.1.1 Slaughterhouse Operations Analysis was made of major slaughterhouses supplying Nairobi. These are located in the Dagoretti complex (Cooperative, Thiani, Mumu, Nyongora, Nyonjorro, Dandora complex/Kiamaiko (Kayole, Dandora, Hurlingham, Kiamaiko), Kiserian complex (Kiserian, Kitengela, Keekoyokie), Mlolongo in Machakos district and Bahati in Limuru. Data available for 2005 shows that the 14 butcheries slaughtered 132,702 heads of cattle, 114,924 shoats and 1,004 heads of camels. Although some of the meat is for towns outside the boundary of Nairobi, the largest population is destined for Nairobi. ## Slaughterhouses in Neighbouring Districts These include Kitengela, Kiserian and Keekonyokie in Kajiado, and Mlolongo in Machakos district. Their combined slaughter was 14,655 heads of cattle, 19,991 shoats and 1,004 camels. The trend in the number of slaughtered animals between 2000 and 2005 was as shown in table 31 | | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | | |--------------|---------------|-------|-------------|-------|-------|-------|--| | 1. Kitengela | | | | | | | | | Cattle | 852 | 546 | 544 | 758 | 2,681 | 1,748 | | | Sheep | 543 | 587 | 708 | 690 | 1,783 | 1,847 | | | Goats | 720 | 733 | 797 | 639 | 1,629 | 2,169 | | | Camels | - | - | - | - | - | - | | | | | | 2. Mlolongo |) | | | | | Cattle | 60 | 84 | 112 | 124 | 492 | 425 | | | Sheep | 502 | 494 | 503 | 702 | 800 | 1,018 | | | Goats | 521 | 540 | 900 | 952 | 896 | 952 | | | Camels | 1,217 | 1,477 | 1,173 | 868 | 957 | 1,004 | | | | • | | 3. Kiserian | | | | | | Cattle | 3,700 | 3,538 | 3,436 | 3,949 | 4,850 | 4,011 | | | Sheep | 3,199 | 2,744 | 3,533 | 5,184 | 7,816 | 6,268 | | | Goats | 3,622 | 2,418 | 2,066 | 3,319 | 5,529 | 5,051 | | | Camels | - | - | - | - | - | | | | | 4. Kekonyokie | | | | | | | | Cattle | | 5,267 | 5,232 | 6,971 | 8,769 | 8,471 | | | Sheep | 993 | 917 | 1,213 | 1,571 | 2,686 | |--------|-----|-----|-------|-------|-------| | Goats | | | | | | | Camels | - | - | - | - | - | **Table 32: Major slaughterhouses in Kajiado and Machakos serving Nairobi** It was noted that Mlolongo was the only camel slaughterhouse with an average annual slaughter of 1,116 heads. All the four slaughterhouses showed an increased slaughter in 2004 due to the drought which started in 2004 to 2005. ### Slaughterhouses in Eastern Nairobi These include Kayole, Dandora, Hurlingham and Kiamaiko. The combined 2005 slaughter was 43,962 heads of cattle with Dandora slaughterhouse accounting for 66% of cattle slaughtered. Shoats slaughter was 92,142 heads with Kiamaiko which specialize in shoat slaughter accounting for 94% of shoat slaughter as shown in table 33 | 1. Dandora
Complex | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | |-----------------------|--------|----------|--------|--------|--------|--------| | Complex | | 1. Ka | vole | | | | | Cattle | | | | | | 4,984 | | Sheep | | | | | | - | | Goats | | | | | | 87 | | Camels | | | | | | - | | | | 2. Dar | ndora | | | | | Cattle | 25,765 | 24,476 | 25,399 | 34,891 | 32,406 | 28,920 | | Sheep | | | | | | | | Goats | | | | | | | | Camels | | | | | | | | | | 3. Hurli | ngham | | | | | Cattle | 2,079 | 2,758 | 3,197 | 3,241 | 6,327 | 10,058 | | Sheep | 200 | 170 | 223 | 464 | 1,996 | 5,453 | | Goats | | | | | | 292 | | Camels | - | - | - | - | - | | | 4. Kiamaiko | | | | | | | | Cattle | | | | | | _ | | Sheep | | | | | | 33,269 | | Goats | | | | | | 53,041 | | Camels | | | | | | - | Table 33: Eastern Nairobi slaughterhouses ### Slaughterhouses in Dagoretti and Bahati These include Cooperative, Thiani, Mumu, Nyongora and Nyonjoro in the Dagoretti complex and Bahati at Limuru. The 2005 slaughter of cattle was 74,085 heads with Thiani accounting for 50% of slaughter, while only 2,791 shoats were slaughtered. The slaughter figures are shown in table 34. | Dagorretti Complex | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | | | |--|------|------|------|------|------|------|--|--| | 1. Cooperative | | | | | | | | | | Cattle 11,305 15,801 11,928 14,234 11,575 11,018 | | | | | | | | | | Goats 431 160 102 50 146 121 Camels - - - - - - 2. Thiani Cattle 15,855 10,831 16,232 18,322 15,603 37,236 Sheep 766 - - - - - - Goats 431 - - - - - - - Camels - - - - - - - - Cattle 11,108 10,151 6,821 9,232 15,603 10,446 Sheep - - - - - - - Goats - - - - - - - - Cattle 11,305 15,434 10,610 13,394 12,627 12,766 Sheep 996 1,091 1,590 1,173 1,041 5. Nyon Cattle 581 Sheep 6 2 2 2 2 2 2 2 < | Sheep | 966 | 1,195 | 405 | | 320 | | 332 | 23 | 36 | |--|-------------|---------|-------------|------------|-----|-------|-----|-------|-------|-----| | Camels - 160 - </td <td>Coata</td> <td>121</td> <td>1,195</td> <td>102</td> <td></td> <td>ΕO</td> <td></td> <td>1 1 /</td> <td>1.</td> <td>21</td> | Coata | 121 | 1,195 | 102 | | ΕO | | 1 1 / | 1. | 21 | | Camels - </td <td>Goals</td> <td>431</td> <td>1/0</td> <td>102</td> <td></td> <td>50</td> <td></td> <td>140</td> <td>14</td> <td>Z I</td> | Goals | 431 | 1/0 | 102 | | 50 | | 140 | 14 | Z I | | Cattle 15,855 10,831 16,232 18,322 15,603 37,236 Sheep 766 - | Compole | | 160 | | | | | | | | | Cattle 15,855 10,831 16,232 18,322 15,603 37,236 Sheep 766 - | Cameis | - |) -
2 TI | -
olomi | | | - | | - | | | Sheep Goats 766 - - - - - - - - - | 0-111- | 145.055 | | | 100 | 200 | 145 | | 07.00 | | | Goats 431 - <th<
td=""><td></td><td></td><td></td><td>16,232</td><td>18,</td><td>322</td><td>15</td><td>,603</td><td>31,23</td><td>36</td></th<> | | | | 16,232 | 18, | 322 | 15 | ,603 | 31,23 | 36 | | Camels - | - | _ | + | - | - | | - | | - | | | 3. M⊎mu Cattle 11,108 10,151 6,821 9,232 15,603 10,446 Sheep - | | 431 | - | - | | | - | | - | | | Cattle 11,108 10,151 6,821 9,232 15,603 10,446 Sheep - <td>Camels</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td></td> <td>-</td> <td></td> <td>-</td> <td></td> | Camels | - | - | - | - | | - | | - | | | Sheep - <td></td> <td>1</td> <td></td> <td></td> <td>1</td> <td></td> <td></td> <td></td> <td>T.</td> <td></td> | | 1 | | | 1 | | | | T. | | | Goats - <td></td> <td>11,108</td> <td>10,151</td> <td>6,821</td> <td>9,2</td> <td>32</td> <td>15</td> <td>,603</td> <td>10,44</td> <td>46</td> | | 11,108 | 10,151 | 6,821 | 9,2 | 32 | 15 | ,603 | 10,44 | 46 | | Camels - | Sheep | - | - | - | - | | - | | - | | | 4. Nyongara Cattle 11,305 15,434 10,610 13,394 12,627 12,766 Sheep 996 1,091 1,590 1,173 1,041 Goats 431 617 977 1,214 578 Camels - - - - - - - Cattle Sheep Sheep 581 473 581 | Goats | _ | - | - | - | | - | | - | | | Cattle 11,305 15,434 10,610 13,394 12,627 12,766 Sheep 996 1,091 1,590 1,173 1,041 Goats 431 617 977 1,214 578 Camels - - - - - - - - S. Nyonjoro Cattle Sheep 581 473 87 Camels - - - - - - Camels - - - - - - - - - Cattle 2,470 3,008 3,218 2,134 1,741 2,038 Sheep 687 696 277 172 246 255 Goats 219 214 - <td>Camels</td> <td>-</td> <td>-</td> <td>-</td> <td>-</td> <td></td> <td>-</td> <td></td> <td>-</td> <td></td> | Camels | - | - | - | - | | - | | - | | | Sheep 996 1,091 1,590 1,173 1,041 Goats 431 617 977 1,214 578 Camels - - - - - - 5. Nyonjoro Cattle 581 Sheep 473 87 Camels 87 Cattle 2,470 3,008 3,218 2,134 1,741 2,038 Sheep 687 696 277 172 246 255 Goats 219 214 - - - | 4. Nyongara | | | | | | | | | | | Goats 431 1,774 617 977 1,214 578 Camels - <td< td=""><td>Cattle</td><td>11,305</td><td>15,434</td><td>10,610</td><td>13,</td><td>394</td><td>12</td><td>2,627</td><td>12,76</td><td>66</td></td<> | Cattle | 11,305 | 15,434 | 10,610 | 13, | 394 | 12 | 2,627 | 12,76 | 66 | | Goats 431 617 977 1,214 578 Camels - </td <td>Sheep</td> <td>996</td> <td></td> <td>1,091</td> <td>1,</td> <td>590</td> <td>1</td> <td>,173</td> <td>1,04</td> <td>41</td> | Sheep | 996 | | 1,091 | 1, | 590 | 1 | ,173 | 1,04 | 41 | | 1,037 Index of the color o | - | | 1,774 | | | | | | | | | Camels - <td>Goats</td> <td>431</td> <td></td> <td>617</td> <td></td> <td>977</td> <td>1</td> <td>,214</td> <td>57</td> <td>78</td> | Goats | 431 | | 617 | | 977 | 1 | ,214 | 57 | 78 | | 5. Nyonjoro Cattle 581 Sheep 473 Goats 87 Camels - 6. Bahati Cattle 2,470 3,008 3,218 2,134 1,741 2,038 Sheep 687 696 277 172 246 255 Goats 219 214 - - | | | 1,037 | | | | | | | | | Cattle 581 Sheep 473 Goats 87 Camels - 6. Bahati Cattle 2,470 3,008 3,218 2,134 1,741 2,038 Sheep 687 696 277 172 246 255 Goats 219 214 - - - | Camels | - | - | - | - | | - | | - | | | Cattle 581 Sheep 473 Goats 87 Camels - 6. Bahati Cattle 2,470 3,008 3,218 2,134 1,741 2,038 Sheep 687 696 277 172 246 255 Goats 219 214 - - - | | | 5. Nyo | onjoro | | | | | | | | Goats 87 Camels - 6. Bahati Cattle 2,470 3,008 3,218 2,134 1,741 2,038 Sheep 687 696 277 172 246 255 Goats 219 214 - - - | Cattle | | | | | | | | 581 | | | Camels - 6. Bahati Cattle 2,470 3,008 3,218 2,134 1,741 2,038 Sheep 687 696 277 172 246 255 Goats 219 214 - - - | Sheep | | | | | | | | 473 | | | 6. Bahati Cattle 2,470 3,008 3,218 2,134 1,741 2,038 Sheep 687 696 277 172 246 255 Goats 219 214 | Goats | | | | | | | | 87 | | | 6. Bahati Cattle 2,470 3,008 3,218 2,134 1,741 2,038 Sheep 687 696 277 172 246 255 Goats 219 214 | Camels | | | | | | | | _ | | | Cattle 2,470 3,008 3,218 2,134 1,741 2,038 Sheep 687 696 277 172 246 255 Goats 219 214 214 255 | | • | 6. Ba | ahati | | | | | 1 | | | Sheep 687 696 277 172 246 255 Goats 219 214 246 255 | Cattle | 2,470 | | | 8 | 2,134 | | 1,741 | 2,03 | 38 | | Goats 219 214 | Camels | | - | - | | _ | | - | _ | | Table 34: Slaughterhouses in Dagoretti and Bahati (Limuru) Overall, it is noted that slaughterhouses in Eastern Nairobi and surrounding districts are dominant in supplying shoat meat accounting for 98% of shoat meat, 44% of beef and 100% of camel meat while those in Western Nairobi supply 56% of beef and only 2% of shoat meat. ### 4.2.1.2 Operators in the Slaughterhouses There are three categories of operators in the terminal markets and slaughterhouses as follows: - Terminal Market Operators - o County council - Stock traders - o Brokers - Regulatory Operators - Veterinary officers - Meat inspectors - Meat graders - o Hides and skins officers - Meat Operators - o Butchers operating own slaughterhouses - o Butchers who slaughter on order - o Butchers who slaughter and wait for buyers - o Stock traders who slaughter their animals and distribute meat in own butcheries elsewhere and to other butcheries - o Middlemen buyers who buy meat and distribute Terminal market operators are mainly the city/municipal council who charge a landing fee, cess and slaughter fees. These vary from place to place as shown in table 35 | | Cattle | | | Shoats | | Camels | | | | |----------------------|-----------|-----------|-----|--------|----------|--------|----|------|-----| | | LF | Cess | SC | LF | Cess | SC | LF | Cess | SC | | Kiserian | - | 40 | 130 | | 15 | 20 | - | - | - | | Kitengela | - | 20 | 15 | | 15 | 20 | | | | | Dagoretti
Complex | 50-
70 | 50 | 320 | | | | | | | | Nyonjoro | | 415 (AII) | | | 65 (AII) | | | | | | Eastern Nairobi | | 250 (AII) | | | 75 (AII) | | | | | | Mlolongo | | 200 (AII) | | | 75 (AII) | | | 70 | 200 | Table 35: Terminal market costs LF = Landing Fee; SC = Slaughter Costs It is noted that cess, landing fee and slaughter costs for cattle range from Kshs.170-415/head, for shoats from Kshs.35-75/head and for camels at Kshs.270/head. Regulatory fees imposed by the veterinary department include meat inspection fees, movement of meat to butchery and meat carrier licence as shown in table 36. | Meat Inspection/Livestock | Kshs. | |---------------------------|-------| | Cattle | 100 | | Shoats | 25 | | Pigs | 25 | | Camels | 100 | | Poultry | 2 | | Meat Movement Permit | | | Movement per consignment | 20 | | Carrier licence (| shs /vear |) | 100 | |--------------------|--------------|---|-----| | Odifici licciico (| JIIJ./ y Cui | , | 100 | **Table 36: Veterinary Department Costs at Slaughterhouse** These charges are countrywide and don't vary from district to district. They have not been increased in the last five years. ## 4.2.1.3 Marketing Chains Originating at Slaughterhouses Three marketing chains were analyzed at the slaughterhouse: - (i) Slaughterhouse operators' margin, - (ii) Middlemen meat sellers and - (iii) Stock trader/butchery operator and meat distributor. ### Slaughterhouse operators value chain Slaughterhouses slaughter both the owners animals and for other traders/butchers. In analyzing the margins, the annual costs were divided by the total number slaughtered. The purchase price for cattle was calculated at Kshs.20,000/300kg live weight giving a CDW of 150kg. Revenue was calculated at Kshs.150/kg CDW and the fourth quarter as per average prices in several slaughterhouses. The value chain is as given in the figure and table below. Figure 25: Butchers Operating Costs | COSTS | KSHS/HEAD | |-----------------------------------|-----------| | Buying price (300 kg live weight) | 20,000 | | Annual Licence | 7 | | Vet licence | 0.2 | | Electricity | 8.8 | | Labour | 9 | | Other slaughter costs | 320 | | Water | 2.8 | | Total Costs | 20,348 | |-------------------------|--------| | REVENUE | | |
Meat - 150kg @ 150 | 22,500 | | Liver | 140 | | Offals + feet | 1,300 | | Head | 300 | | Hide | 610 | | | 24,850 | | Gross Margin | 4,502 | | Gross margin % of sales | 18% | **Table 37: Average Butchers Operating Margin for Cattle** It is noted that selling meat alone would give a margin of 10.6% but selling the fourth quarter improves the margin to 18%, ## Middlemen meat selling chain The middlemen collect orders from various small butcheries for various weights. They then go to the slaughterhouses and buy from slaughterhouse operators. In some cases, they buy live animals and organize for slaughter and then transport to butcheries. The analysis is based on buying meat and offals as shown in the figure and table below. Figure 26: Middlemen Meat Selling Chain In the case of costs, transport costs to estates was the major cost component but the trader realized a gross margin of 8% of sales price. | COSTS | PRICE/ANIMAL | |----------------------------------|--------------| | Purchase Price @ Kshs.131/125 kg | 16,375 | | Operators Licence | 1 | | Movement Permit | 20 | | Transport to Estates | 500 | | Other Costs | 100 | | Total costs | 16,996 | |-----------------------------|--------| | REVENUE | | | Meat 125 kg @ Kshs.146/kg | 18,250 | | Margin from meat | 1,254 | | Liver (Margin) | 10 | | Head (Margin) | 68 | | Heart | 20 | | Offal | 200 | | Total Revenue | 18,548 | | Gross margin (Kshs./Carcass | 1,552 | | Gross Margin % of sales | 8.4% | Table 38: Middlemen Meat Sellers (cattle) Margin It is noted that the trader makes a margin of Kshs.1,552/animal and considering that they sell an animal/day for six days per week, the monthly net earning is Kshs.37,248. In selling meat alone, the earnings are Kshs.30,096/month. #### Stock Trader/Butcher and Meat Distributor This analysis covers a trader who buys animals at the Tanzania border, transports to Dagoreti for slaughter and sells about a quarter of the meat in his butchery and three quarters is distributed to butcheries or to a wholesale market at Burmah market. The value chain is shown in figure 27 and table 39. Figure 27: Value Chain for Stock Trader/Butchery Operator/Wholesale Meat Distributor This type of integrated trader enjoyed the benefits of livestock trading and meat marketing realizing a gross margin of 31% of sales price. | COSTS | KSHS. | | |--------------------------------|--------|--| | A: Costs at Primary Source | | | | Price at Source | 14,000 | | | Transport Kshs.35,000/25 | 1,400 | | | Municipal cess | 100 | | | Loading | 4 | | | Branding | 4 | | | Disease tests | 4 | | | Security | 100 | | | Operators licence (Kshs.600/yr | 0.5 | | | Sub-Total | 15,612.50 | |---|-------------| | B: Terminal Market Costs | | | Cess | 40 | | Slaughter costs | 320 | | Inspection fee | 100 | | Slaughter fee | 50 | | Sub-Total | 510 | | C: Transport to Butcheries | | | Movement Permit/fees | 1.5 | | Carrier Permit | 0.5 | | Transport costs | 500 | | Sub-Total | 502 | | TOTAL COSTS | 16,625 | | D: Revenue/25 kg | | | Meat sale own butchery (1/4 at Kshs.220/kg) | 6,875 | | Sale to others (Kshs.180/kg) | 14,063 | | Margin in selling meat only | 4,809 (20%) | | Head | 200 | | Liver | 180 | | Offals | 1,300 | | Hide | 610 | | | 23,228 | | Margin (Kshs./Animal) | 6,660 | | Margin % of Sales | 28.5% | Table 39: Stock Trader/Butcher/Meat Distributor Costs It is noted that the overall margin is high at Kshs.6,660/head or 28.5% of total costs. This could be improved by selling more meat at own butchery outlet. If only meat is sold, the margin is Kshs.4,313/head or 18.5% of costs. Selling the fourth quarter adds 10% to the margin. ## 4.2.1.4 Environmental Issues and Disposal of Wastes from Slaughterhouses Slaughterhouses release two types of wastes mostly solid wastes (contents of stomach and sometimes bones and horns if not sold) and liquid wastes mostly blood and washing water (for carcasses and slaughterhouse washing which may include detergents). These organic waste if discharged into receiving water bodies untreated cause de-oxygenation and eutrophication. Under the National Environment Management Coordination Act (EMCA 1999) and Kenya Gazette supplement No. 56 (2003) on Environmental Impact Assessment (EIA) and Audit, abattoirs and meat processing plants require an environmental impact assessment and an annual audit as specified in schedule two of EMCA 1999. Analysis of the 14 slaughterhouses showed that ingesta was sun-dried and sold as manure or incinerated with 71% sun-drying and 29% incinerating. Liquid waste was either sent to a soak pit and later discharged to a river, (64% of total), septic tank and then to sewer (7%), direct to river (7%), direct to sewer (7%) and own treatment (7%). Although slaughterhouses argued that there were no costs, there are costs associated with building an incinerator, payment to county council for emptying into main sewer and exhausting septic tanks. In the case of Mlolongo, the payment to Mavoko County Council sewer was Kshs.20,000 annually and Kshs.3,000 | weekly for exhausting the septic tank. among slaughterhouses were as shown in | Observations
table 40: | on environmenta | al awareness | |---|---------------------------|-----------------|--------------| Slaughterhouse | MUMU | THIANI | COOPERATI
VE | NYONGARA | KISERIAN | KAYOLE | NYONJORO | |------------------------|---|---|--|---|---|---|---| | Waste Disposal | Solid is sundried and sold as manure Liquid drains to soak pit then to the river | drains to
soak pit | Solid is sundried; liquid drains to soak pit then to the river | Solid waste is sun-dried; liquid is discharged to the river | Dried in the
sun and sold
as manure | Dried in the
sun and sold
as manure | Dried in the sun
and sold as
manure | | Cost of waste disposal | No Costs | Involvement with NEMA | Yes;
Consultation
with NEMA
and
KANAKASHA
assists with
self
regulation | Yes;
Consultation
with NEMA
and
KANAKASHA | Yes; Through
NEMA and
KANAKASHA | Yes; Works in conjunction with KANAKASHA for hygienic meat production, clean environment and fair trade | Yes; They have recommended construction of an incinerator | Yes; Have
given them a
certificate | Yes; They have recommended construction of incinerators | | Waste
Disposal | Septic tank
and area to
dry ingesta | Leave waste to
sun-dry and give
out the dried
matter free of | Ingesta is sun-dried;
Liquid flows to sediment | Liquid wastes are connected to the main | Have an incinerator | Solid – incinerator;
Liquid – efficient
waste
management | Septic tank later
siphoned to
Mavoko county
council's main | |------------------------------|---|---|--|---|--|---|--| | Cost of waste disposal | No Costs | No Costs | soak pit No Costs | No Costs | No Costs | usually treated - Costs of putting up the incinerator; Have biogas for treating the liquids | Kshs.20,000 paid annually to Mavoko county council for use of main sewer; Kshs.3,000 weekly for exhauster siphoning from septic tank and disposing to main sewer | | Involvem
ent with
NEMA | Yes | Yes | Yes; Advised on development of incinerator and connection to main sewer or developing a treatment plan | Yes | Yes; They have been collecting samples | Yes; Have given them a certificate of compliance. They submit water samples for analysis | Yes; they conducted evaluation and gave certificate of approval on environmental safety in Year 2005 | Table 40: Environmental Awareness among Slaughterhouses All slaughterhouses were aware of EMCA 1999 requirements and were also aware of NEMA. In the Dagoretti complex, there was an association – KANAKASHA – to assist in self regulation on hygienic meat production, clean environment and fair trade. NEMA has recommended construction of incinerators (Kiserian, Kiamaiko) and has given a certificate of compliance to Bahati (Limuru) and Mlolongo. ### 4.3 Nairobi Meat Price Survey and Value Chains #### 4.3. Household Income and Classes of Butcheries The demand of meat depends on household income and Nairobi, with a comparatively higher income per capita, is estimated to consume 43% of all beef consumed and about 33% of shoat meat in the country. The percentage of the national population below the poverty line is 52.6% while for Nairobi, it is 43.9%. However, it varies by divisions within the city with Westlands at 31.3%, Langata 40.1%, Embakasi 40.7%, Starehe 44.1%, Dagoretti 45.7%, Kamukunji 45.8%, Kasarani 47.3% and Makadara (59.1%(Econ Survey 2005). These figures hide the large percentages of the poor in slums where meat consumption is minimal. The income levels also influence the category of butcheries to be found in estates with high income butcheries
in these areas. It was estimated that there were 3,864 butcheries in 2001 (Aklilu 2002) of which 483 were licenced; of which 226 butcheries were licenced to sell meat only, 257 were licenced as 'butcheries and supplementary' and 3,381 were unlicenced. New estates have come up since then and the number may be in excess of 5,000 butcheries. Butcheries are loosely classified as: (i) high class butcheries, (ii) middle class butcheries, (iii) low class butcheries and (iv) extra-low class butcheries. High class butcheries are found in North West and West of Nairobi in such areas as Muthaiga, Westlands, Langata, Hurlingham and Lavington among others. They specialize in selling meat in special cuts and obtain their meat mostly from ranch finished animals or are supplied by agents. Middle class butcheries serve estates as Nairobi West, Nairobi South, some estates in Eastern and northern Nairobi. These are supplied from the Dagoretti complex, Dandora complex or Kiserian. Meat is sold mainly as meat with bones and boneless meat. Low class butcheries are mostly found in low income estates like Githurai, Makadara, Kariobangi among others. They sell standard grade meat mostly as meat with bones. The last category is the extra-low class butcheries found in low income slums of Kibera, Mathare, Majengo and Korogocho. They sell the lowest grades of meat and there is always a likelihood of uninspected meat entering this market. #### 4.3.2 Nairobi Red Meat Marketing Chain The study covered 72 butcheries and 10 butcheries in neighbouring Kajiado district. The high class butcheries were in the West/North West Nairobi (Westlands, Langata, Karen, Muthaiga, Lavington and Hurlingham). The middle class butcheries were in West/South West Nairobi (Otiende, Onyonka, Madaraka, Nairobi West) and Northern Nairobi (Githurai, Zimmerman, Kahawa West, Ngumba) and Eastern Nairobi (Huruma, Kariobangi, Dandora, Uhuru, Buruburu, Komarock and Kayole). In these areas, there were low income and extra-low income butcheries. The low income and extra-low income butcheries were in North East Nairobi (Mathare, Majengo, Ziwani, Kariokor). There was noticeable specialization in meat supply to the city. Dagoretti supplied estates in West/North West Nairobi, West/South West Nairobi and Northern Nairobi with both beef and shoat meat. In Eastern Nairobi, it faces competition from Njiru slaughterhouses. The Njiru slaughterhouses supply estates in Eastern Northern Nairobi and North Eastern Nairobi with both beef and shoat meat. Kiamaiko specializes in shoat meat and supplies estates in eastern and North Eastern Nairobi. Kiserian slaughterhouses compete with Dagoretti in supplying to West and South West Nairobi. Camel meat is only available from Mlolongo and is supplied to Eastleigh. Apart from slaughterhouses, Burma market acts as a wholesale market for meat mostly supplied by middlemen meat sellers. This outlet wholesales meat for Central, North Eastern and Northern Nairobi. The red meat marketing chain is shown in figure 28. The supply pattern appears to be controlled by transport costs. Slaughterhouses in Dagoretti and Kiserian have a cost comparative advantage in supplying Western, Southwest and Northwest Nairobi while Njiru and Kiamaiko slaughterhouses have a transport cost comparative advantage in supply ing Eastern Nairobi. There is competition in Eastern and North eastern Nairobi as both groups compete in the area. The meat transport costs to various estates are shown in Annex Table 4.11: ### 4.3.3 Meat Prices and Gross Margins ## 4.3.3.1 Buying Prices Buying prices of meat vary due to grade of beef and locality. In 2005, the prices of beef ranged from Kshs.101/kg in N.E Nairobi to Kshs.137/kg in Eastern Nairobi averaging at Kshs.123/kg. In 2006, prices have increased by 11% to 19% and ranged from Kshs.117/kg in N.E. Nairobi to Kshs.160/kg in W/SW Nairobi averaging at Kshs.144/kg. Shoat meat prices have increased by 6% to 23% and ranged from Kshs.107/kg in N.E Nairobi to Kshs.137/kg in W/N.W Nairobi averaging at Kshs.125/kg in 2005. Currently, the prices range from Kshs.117/kg in N.E Nairobi to Kshs.160/kg in W/SW Nairobi and average at Kshs.144/kg. The average buying prices are shown in table 41. | Area | | W Cen
Iairobi | | _ | V/SV
Iairok | _ | North | Northern Nairobi N. E
Nairobi | | Eastern Nairobi | | | | | | |---------|-----|------------------|----|-----|----------------|----------|-------|----------------------------------|-----|-----------------|-----|----|-----|-----|----| | | LY | TY | % | LY | TY | % | LY | TY | % | LY | TY | % | LY | TY | % | | Cattle | 131 | 145 | 11 | 124 | 145 | 14.
5 | 122 | 141 | 13 | 101 | 124 | 19 | 137 | 159 | 14 | | | | | | | | | | | | | | | | | | | Shoats | 137 | 144 | 5 | 124 | 160 | 23 | 136 | 155 | 12 | 107 | 117 | 6 | 120 | 145 | 17 | | Chicken | 166 | 166 | 0 | 157 | 170 | 8 | 193 | 206 | 6.3 | 205 | 225 | 9 | 124 | 156 | 21 | | Fish | 180 | 212 | 18 | - | - | - | 149 | 170 | 12 | - | - | - | - | - | - | | Pork | - | - | - | - | - | - | 100 | 110 | 9 | - | - | - | - | - | - | **Table 41: Average Meat Buying Prices** LY = Last Year TY = This Year #### 4.3.3.2 Selling Prices Selling prices for boneless meat have increased by an average of 13% from 2005 and currently. In 2005, the average price was Kshs.235/kg while currently it is Kshs.270/kg. In the case of meat with bones, the corresponding price increase was an average of 12% while prices averaged at Kshs.164/kg in 2005 to Kshs.186/kg currently. Prices of special cuts in high and medium class butcheries have increased by between 3% and 18% during the period. Goat meat prices have on average increased by 12% from an average price of Kshs.193 in 2005 to Kshs.218/kg currently. Sheep/lamb meat has increased by 10% from an average price of Kshs.188/kg in 2005 to Kshs.208/kg in 2006. The | prices
42. | for | various | categories | of beef, | goat, | sheep | and | white | meat | are s | hown i | n table | |---------------|-----|---------|------------|----------|-------|-------|-----|-------|------|-------|--------|---------| W/NW
Central
Nairobi | | W/SW Nairobi | | Nort | Northern Nairobi | | N. E
Nairobi | | | Eastern Nairobi | | | Mombasa | | | | | |---------------------|----------------------------|-----|--------------|---------|------|------------------|-----|-----------------|----|-----|-----------------|----|-----|---------|---------|-----|-----|---| | | LY | TY | % | LY | TY | % | LY | TY | % | LY | TY | % | LY | TY | % | LY | TY | % | | Beef | - Boneless | 25
0 | 270 | 8 | 21
0 | 249 | 16 | 221 | 255 | 13 | 207 | 232 | 11 | 285 | 344 | 17 | 234 | 236 | 1 | | - With Bones | 18
0 | 195 | 9 | 16
0 | 193 | 17 | 172 | 199 | 14 | 152 | 174 | 13 | 158 | 171 | 7.
6 | 166 | 176 | 6 | | - Sirloin | 25
4 | 271 | 7 | 19
5 | 215 | 9 | 180 | 207 | 13 | 180 | 180 | 0 | 185 | 220 | 16 | 244 | 250 | 2 | | - T- Bone | 26
3 | 274 | 4 | 20
0 | 222 | 10 | 172 | 199 | 14 | 200 | 220 | 9 | 168 | 196 | 14 | 196 | 200 | 2 | | - Fillet | 30
4 | 343 | 13 | 23
6 | 265 | 11 | 220 | 251 | 12 | 190 | 210 | 10 | 164 | 199 | 18 | 224 | 232 | 3 | | - Rump steak | 29
0 | 317 | 9 | | | | 212 | 232 | 9 | - | - | - | - | - | - | | | | | - Topside | 22
9 | 255 | 11 | | | | 240 | 260 | 8 | - | - | - | - | - | - | | | | | - Chaps | 17
5 | 180 | 3 | | | | 173 | 198 | 13 | - | - | - | - | - | - | | | | | - Shoulder
steak | 22
2 | 263 | 15 | | | | - | - | - | - | - | - | | | | | | | | - Loin | 25
0 | 250 | 0 | | | | - | - | - | | | | | | | | | | | - Top rump | - | - | - | | | | 177 | 203 | 13 | | | | | | | | | | | - Silverside | 22
8 | 299 | 31 | | | | 173 | 200 | 14 | | | | | | | | | | | Goat | 21
3 | 239 | 12 | 18
1 | 213 | 15 | 193 | 217 | 11 | 213 | 233 | 9 | 163 | 186 | 12 | 160 | 172 | 7 | | Sheep/Lamb | 24
2 | 244 | 1 | 18
3 | 213 | 15 | 189 | 209 | 10 | 200 | 220 | 9 | 128 | 155 | 17 | 160 | 172 | 7 | | Poultry – Local | 22
4 | 280 | 25 | - | - | - | 255 | 290 | 12 | 275 | 300 | 8 | | | | | | | | - | 22 | 247 | 10 | 20 | 200 | 0 | 209 | 242 | 14 | 275 | 300 | 8 | 128 | 161 | 20 | 200 | 200 | 0 | |-------------|---------|-----|----|----|-----|---|-----|-----|----|-----|-----|---|-----|-----|----|-----|-----|---| | Broilers | 5 | | | 0 | | | | | | | | | | | | | | | | Fish | 25
7 | 289 | 12 | | | | 188 | 214 | 12 | 275 | 300 | 8 | | | | 100 | 100 | 0 | | Pork | | | | | | | 128 | 150 | 15 | | | | | | | | | | | Pork/Fillet | 64
5 | 710 | 10 | | | | | | | | | | | | | | | | Table 42: Meat prices for various categories of beef, goat, sheep and white meat LY = Last year TY = This Year ### 4.3.3.3 Gross Margins in Meat Marketing The gross margins have been calculated for six categories of marketing outlets: (i) boneless and meat with bones for all regions, (ii) shoat meat for all regions, (iii) beef special cuts for high class butcheries, (iv) medium class butchery, (v) low income butchery and (vi) extra-low income butchery. The <u>margins for selling boneless</u> <u>and meat with bones</u> which is common in all regions of Nairobi are shown in table 43: | | | BONELES | SS BEEF | | BEEF WITH BONES | | | | | | | | |------------------|--------|-------------|---------|--------|-----------------|--------|--------|--------|--|--|--|--| | | Pr | ices (Shs., | ⁄kg | Margin | Pric | | | Margin | | | | | | | | | | | (shs | /kg) | | | | | | | | Region | Buying | Selling | Margin | % | Buying | Sellin | Margin | % | | | | | | | | | | | | g | | | | | | | | W/NW Nairobi | 145 | 270 | 125 | 86
 145 | 195 | 50 | 34 | | | | | | W/SW Nairobi | 145 | 249 | 104 | 72 | 145 | 193 | 48 | 33 | | | | | | Northern Nairobi | 141 | 255 | 114 | 81 | 141 | 199 | 58 | 41 | | | | | | N.E Nairobi | 124 | 232 | 108 | 67 | 124 | 174 | 50 | 40 | | | | | | Eastern Nairobi | 159 | 344 | 185 | 116 | 159 | 171 | 12 | 7.5 | | | | | | Average | 143 | 270 | 127 | 89 | 143 | 186 | 43 | 30 | | | | | Table 43: Gross Margins in Retailing Boneless and Meat with Bones in Nairobi It is noted that the average margin in selling boneless beef was Kshs.127/kg with a range from Kshs.104/kg to Kshs.185/kg. However, it has to be noted that boneless beef accounts only for a small percentage of sales. Beef with bones was the major sales item and the average margin was Kshs.43/kg or 30% margin of buying prices. Shoats are sold in the same butcheries as beef. The average buying price for goat meat was Kshs.144/kg with a high price of Kshs.160/kg. Selling prices ranged from Kshs.186/kg to Kshs.239/kg giving an average margin of Kshs.74/kg or 51% margin. Sheep/lamb meat buying prices averaged at Kshs.144/kg similar to goat meat but selling prices were lower averaging at Kshs.208/kg and a margin of Kshs.64/kg or 45% margin. Margins were higher in some areas especially in W/NW Nairobi specializing in exotic sheep. The prices and margins are shown in table 44. | | | GOAT | MEAT | SHEEP/LAMB MEAT | | | | | | | |------------------|--------|---|--------|-----------------|--------|---------|--------|-------|--|--| | | Pri | Prices (Shs./kg Margin Prices (shs./kg) | | | | | kg) | Margi | | | | | | | | | | | | n | | | | Region | Buying | Selling | Margin | % | Buying | Selling | Margin | % | | | | W/NW Nairobi | 144 | 239 | 95 | 66 | 144 | 244 | 100 | 69 | | | | W/SW Nairobi | 160 | 213 | 53 | 33 | 160 | 213 | 53 | 33 | | | | Northern Nairobi | 155 | 217 | 62 | 40 | 155 | 209 | 54 | 35 | | | | N.E Nairobi | 117 | 233 | 116 | 99 | 117 | 220 | 103 | 88 | | | | Eastern Nairobi | 145 | 186 | 41 | 28 | 145 | 155 | 10 | 7 | | | | Average | 144 | 218 | 74 | 51 | 144 | 208 | 64 | 45 | | | Table 44: Gross Margins in Retailing Shoat Meat in Nairobi <u>High class butcheries</u> specialize in selling special beef cuts. These include sirloin, fillet, rump steak, T-bone among other cuts. They source their meat from ranches which slaughter and deliver. They also source through distributors who specialize in high grade meat. The margins for various cuts were as shown in table 44. | | Prices | Margin | | | |------------|--------|---------|--------|-----| | | Buying | Selling | Margin | % | | Boneless | - | 320 | 160 | 100 | | With Bones | - | 195 | 35 | 22 | | Sirloin | - | 405 | 245 | 153 | | Fillet | - | 630 | 470 | 294 | | Rump Steak | - | 388 | 228 | 143 | | T-Bone | - | 471 | 311 | 194 | | | 160 | 400 | 240 | 150 | | Goat meat | 180 | 297 | 117 | 65 | | Sheep/Lamb | 180 | 391 | 211 | 117 | Table 45: Gross Margins in Retailing Special Beef Cuts and Shoat Meat (Average of 3 high class butcheries in W/NW Nairobi) It was noted that the buying prices were higher at Kshs.160/kg. Prices of meat were generally higher as these butcheries are in higher income areas serving the expatriate community and high income Kenyans. Considering the prices of various cuts, the average selling price was Kshs.400/kg giving a high margin of Kshs.240/kg or a 150% margin. Margins for special cuts were high ranging from 143% to 194% over the buying price. In selling shoat meat, they also realized high margins of Kshs.117/kg and Kshs.211/kg for goat and sheep meat respectively. Most of Nairobi butcheries are in the <u>middle to lower class categories</u>. Middle class butcheries mostly deal with boneless and meat with bones as well as shoat meat. The typical prices and margins for this category of butcheries are shown in table 45. | | Prices a | Margin | | | |-----------------|----------|---------|--------|----| | | Buying | Selling | Margin | % | | Boneless beef | 137 | 253 | 116 | 85 | | Beef with bones | 137 | 200 | 63 | 46 | | Goat | 140 | 240 | 100 | 71 | | Sheep/lamb | 140 | 220 | 80 | 57 | | Average Beef | 137 | 227 | 90 | 66 | | Average Shoat | 140 | 230 | 90 | 64 | Table 46: Gross Margins in Middle Class Butcheries (W/SW Nairobi) The average buying price for beef was Kshs.137/kg and average selling price was Kshs.227/kg giving a margin of Kshs.90/kg or 66% margin. Boneless meat realized a high margin of 85%. Goat meat realized a margin of Kshs.100/kg while sheep meat realized a margin of Kshs.80/kg and on average shoat meat realized a margin of Kshs.90/kg (64% margin). <u>Low class butcheries</u> are common in low income estates and many only deal with beef and occasional shoat meat. They purchase the lower grade meat. Average buying prices were Kshs.130/kg while average selling prices were Kshs.200/kg giving a margin of Kshs.70/kg or 53% margin. Boneless beef realized the highest margin of Kshs.90/kg but this is only a small proportion of sales. The prices and margins are as shown in table 46. | | Prices a | Margin | | | |---------------|-----------------------|--------|----|----| | | Buying Selling Margin | | | | | Boneless beef | 130 | 220 | 90 | 69 | | Beef with | 130 | 180 | 50 | 38 | | bones | | | | | | Average | 130 | 200 | 70 | 53 | **Table 47: Gross Margins in Low Class Butcheries (Mathare North)** The extra-low class of butcheries are found in low-income areas, mostly slums found in most areas of Nairobi. They purchase the lowest quality meat and are prone to be supplied with un-inspected meat. Average buying prices were Kshs.120/kg while the average selling price was Kshs.180/kg giving a margin of Kshs.60/kg or 50% margin. This class of butcheries will mostly deal with meat with bones realizing a margin of 33% over the buying price as shown in table 47. | | Prices a | Margin % | | | |---------------|----------|----------|--------|----| | | Buying | Selling | Margin | | | Boneless beef | 120 | 200 | 80 | 66 | | Beef with | 120 | 160 | 40 | 33 | | bones | | | | | | Average | 120 | 180 | 60 | 50 | Table 48: Gross margin in extra-low class butcheries (Majengo, Mathare South) #### 4.4 Mombasa Terminal Market # 4.4.1 Livestock Production in Coast Province and its Interactions with North Eastern Province In terms of livestock marketing chains analysis, the Coast province is closely linked to the North Eastern route in several ways. Firstly, Mombasa is the major terminal for North Eastern province livestock. Secondly, it provides trekking rights through Tana River and Lamu and finally it provides fattening opportunities in ranches in Lamu, Malindi, Tana River, Taita Taveta, Kilifi and Kwale. # 4.4.4.1 Livestock Population and Off-take for Slaughter The province has also a considerable livestock resource base estimated at one million cattle, 0.5mi sheep, 1.1 mi goats and 59,303 camels in 2004 as shown in table 49. | Type of
Livestock | Lamu | Malindi | Tana
River | Kilifi | Kwale | Mombasa | Taita
Taveta | TOTAL | |----------------------|--------|---------|---------------|---------|---------|---------|-----------------|-----------| | Beef cattle | 67,705 | 118,300 | 368,000 | 136,034 | 159,535 | 4,143 | 148,514 | 1,002,231 | | Sheep | 21,880 | 69,600 | 277,000 | 15,694 | 75,250 | 1,826 | 60,443 | 521,793 | | Goats | 92,875 | 165,180 | 365,300 | 119,323 | 232,420 | 8,127 | 123,354 | 1,106,579 | | Camels | - | 23 | 58,700 | 45 | 15 | 15 | 505 | 59,303 | |--------|---|----|--------|----|----|----|-----|--------| | | | | | | | | | | **Table 49: Livestock Population Estimates** This livestock resource base provides for meat supply in the province as shown in table 50: | District | Cattle | Sheep | Goats | Camels | |--------------|--------|--------|--------|--------| | Kilifi | 9,673 | 3,475 | 6,840 | - | | Malindi | 5,702 | 707 | 4,684 | 7 | | Mombasa | 34 | - | 250 | - | | Kwale | 15,329 | 6,717 | 12,428 | 527 | | Taita Taveta | 6,649 | 1,085 | 5,562 | - | | Tana River | 956 | 1,031 | 4,406 | 303 | | Lamu | 1,258 | 543 | 3,688 | - | | TOTAL | 39,609 | 13,558 | 37,858 | 837 | Table 50: Livestock slaughter figures Comparing figures in tables 48 and 49 shows that the overall off-take rate for slaughter for cattle is about 4%, sheep 2.5%, goats 3% and camels 1.4%. However, some districts have higher off-take rates. As an example, cattle off-take for slaughter in Kilifi is 7%, Kwale 9.6% and Taita Taveta 4.5% implying slaughter of imported cows from up-country. # 4.4.1.2 Livestock Movement and Ranching Trekking in the districts is demonstrated by livestock export figures. Districts (Tana River, Lamu, Malindi and Taita Taveta) which are used for fattening are the main exporters as shown in table 51. | Species | Tana River | Lamu | Malindi | Taita Taveta | TOTAL | |---------|------------|-------|---------|--------------|--------| | Cattle | 17,375 | 1,813 | 1,615 | 1,014 | 21,815 | | Shoats | 12,440 | 585 | 507 | 913 | 14,445 | | Camels | 397 | - | - | - | - | Table 51: Livestock exports for slaughter Most of these animals exported include a considerable number of livestock from North Eastern province which are either on transit or being grazed in the 80 ranches in the province as shown in table 52. | District | Group
Ranch | Public
Ranch | Individual
Ranch | DAC | Co.
Ltd | Coop
Ranch | TOTAL | |-----------------|-----------------|-----------------|---------------------|-----|------------|---------------|-------| | Lamu | - | - | 8 | 1 | 4 | - | 13 | | Malindi | 2 | 1 (ADC) | 0 | 1 | 1 | 2 | 7 | | Kilifi | 5 | 0 | 0 | 1 | 1 | 0 | 7 | | Taita
Taveta | 6 | 0 | 7 | 9 | 4 | 1 | 27 | | Kwale | (4
proposed) | 0 | 1 | 2 | 3 | 1 | 15 | | Tana
River | 0 | 0 | 1 | 5 | 2 | 1 | 11 | | TOTAL 20 1 16 | 22 16 6 80 | |---------------|------------| |---------------|------------| Table 52: Ranch category and distribution It is shown that the four districts which export large numbers for slaughter also have the largest number of ranches. #
4.4.1.3 Livestock Marketing and Exports Livestock was marketed through auction rings or sold directly to slaughter houses. Seven auction rings were in operation and handled business worth Kshs.172.65 mi as shown in table 53. | Auction | | No. of Animals Auctioned | | | | | | | | |-----------|-----------|--------------------------|--------|------------|-------------|--|--|--|--| | Ring | H/C | Value | S/G | Value | in Kshs. | | | | | | Samburu | 2,156 | 20,310,000 | 3,525 | 4,100,000 | 4,410,000 | | | | | | Kinango | 2,015 | 31,060,721 | 7,717 | 11,612,357 | 2,673,078 | | | | | | Mwangulu | 2,457 | 15,090,000 | 9,727 | 6,000,000 | 1,096,000 | | | | | | Bamba | 1,449 | 11,295,482 | 10,315 | 11,394,000 | 2,689,482 | | | | | | Mariakani | 1,503 | 11,716,430 | 340 | 340,000 | 2,056,430 | | | | | | Bura | 1,002 | 7,014,000 | 7,095 | 6,385,500 | 3,399,500 | | | | | | Garsen | 5,217 | 38,410,500 | 2,496 | 3,216,603 | 1,627,103 | | | | | | | 66 camels | 1,089,000 | - | - | 1,089,000 | | | | | | TOTALS | 15,799 | 130,986,139 | 41,215 | 43,054,460 | 172,654,515 | | | | | Table 53: Livestock Auction Sales and Values Auction figures for cattle have increased from 10,379 in 2000 to the 2004 figure of 15,799 while that of shoats has increased from 20,531 to 41,215 in the same period. However, comparing these figures to those in table 48 shows that only 40% of slaughtered cattle and 80% of sheep were auctioned while others went direct to slaughterhouses. In 2004, 886 cattle and 800 shoats were also exported to Mauritius. As analyzed above, the livestock industry in Coast province is very closely interrelated with that of North Eastern province and a considerable percentage of cattle traded at the coast comes from North Eastern province and trekked or trucked from Garissa down Tana River district for district slaughter or fattening in coastal ranches. Other sources of animals are Eastern province through Emali market and from Kajiado. # 4.4.2 Slaughterhouses Supplying Mombasa The eight major slaughterhouses are located in Kwale district (Kasementi, Mariakani and Pungu), Kilifi District (Miritini, Uwanja wa Ndege, Vipingo, Mombasa Export slaughterhouse) and Malindi (Malindi which only supplies Malindi). Their typical slaughter figures were as shown in table 54: | Date | Slaughterhous | Cattle | Goats | Sheep | Camels | |---------------|---------------|--------|-------|-------|--------| | | е | | | | | | February 2004 | Mariakani | 429 | 358 | 239 | 22 | | January 2004 | Pungu | 266 | 13 | | 0 | | November 2003 | Kasemeni | 979 | 1367 | 713 | 0 | | February 2004 | Mnagoni | 377 | 197 | 92 | 0 | | February 2004 | Vipingo | 213 | 0 | 0 | 0 | |---------------|-----------|-----|-----|-----|---| | January 2004 | Uwanja wa | 387 | 283 | 117 | 0 | | | Ndege | | | | | **Table 54: Slaughter Figures for Selected Months in the Major Slaughterhouses Serving Mombasa** Source: CARE 2004 Analysis was made on Mombasa export slaughterhouse (Mnagoni) which has installed a daily slaughter capacity of 200 heads of cattle but only slaughters 80 heads/day (40% of installed capacity) and 320 shoats but slaughters 200 heads (63% capacity). The source of animals was coastal ranches, Garissa, Tana River and Eastern province. The estimated cost of slaughter operation assuming an annual slaughter of 24,000 animals was as shown in table 55 and figure 55. | <u>Costs</u> | Kshs. | |-----------------------------|--------| | Cattle Buying Price | 22,000 | | Annual licence | 1.50 | | Vet Licence | 0.2 | | Electricity | 5.0 | | Labour | 6.0 | | Slaughter costs | 200 | | Meat inspection | 100 | | Water costs | 3 | | Other costs | 20 | | | 22,336 | | REVENUE | | | Meat (170 kg) @ Kshs.160/kg | 27,200 | | Liver | 200 | | Offals | 800 | | Head | 100 | | Hide | 480 | | Total Revenue | 28,780 | | Gross Margin | 6,444 | | Gross Margin % of Sales | 22.4 | Table 55: Estimated Butchers Operating Margin for Cattle (Mombasa) It is noted that the butcher realizes a margin of Kshs.6,444/head of cattle or a gross margin of 22.4% which is higher than the Nairobi gross margin calculated at 18% of sales. Figure 28: Value Chain for Mombasa Slaughterhouse # 4.4.3 Meat Price Survey and Marketing Chain Meat from slaughterhouses was transported to Mombasa estates of Nyali, Bombolulu, Majengo, Likoni, Mkomani, Bondeni, Mashimoni and Tudor among others. Transport costs for carcasses were Kshs.300/cattle and Kshs.100-Kshs.250/shoat. Five butcheries were interviewed and their average buying price was Kshs.176/kg of cattle (7% increase from last year) and Kshs.174/kg of shoat meat (10% increase from last year). These prices are higher than the highest prices in Nairobi. The prices are shown in table 56: | | LY | TY | LY | TY | LY | TY | LY | TY | |---------------|-----|-----|-----|-----|-----|-----|-----|-----| | M-1 Bombolulu | 160 | 170 | 150 | 160 | - | - | - | - | | M-2 Likoni | 170 | 180 | 160 | 180 | 200 | 200 | 100 | 100 | | M-3 Likoni | 150 | 170 | 160 | 170 | | | | | | M-4 Bondeni | 170 | 180 | 160 | 180 | | | | | | M-5 Mkomani | 170 | 180 | 160 | 180 | 200 | 200 | | | | Average | 164 | 176 | 158 | 174 | 200 | 200 | 100 | 100 | | % increase | 7 | % | 10 |)% | | 0 | (|) | Table 56: Meat Purchase Prices (shs/kg) by butcheries (Mombasa) Note: LY = Last Year; TY = This Year Selling prices for beef increased by 1-6%, for special cuts by 2-3% and for shoats by 7% as shown in table 57. | | LY | TY | % | |--------------|-----|-----|---| | Beef | | | | | - Boneless | 234 | 236 | 1 | | - With Bones | 166 | 176 | 6 | | - Sirloin | 244 | 250 | 2 | | - T- Bone | 196 | 200 | 2 | | - Fillet | 224 | 232 | 3 | | - Rump steak | | | | | - Topside | | | | | - Chaps | | | | |------------------|-----|-----|---| | - Shoulder steak | | | | | - Loin | | | | | - Top rump | | | | | - Silverside | | | | | Goat | 160 | 172 | 7 | | Sheep/Lamb | 160 | 172 | 7 | | Poultry – Local | | | | | - Broilers | 200 | 200 | 0 | | Fish | 100 | 100 | 0 | | Pork | | | | | Pork/Fillet | | | | Table 57: Meat Selling Prices in Mombasa # 4.4.4 Gross Margins in Meat Marketing in Mombasa The butcheries visited were generally middle class butcheries with boneless meat price averaging at Kshs.238/kg and beef with bones at Kshs.176/kg. Shoat meat averaged at Kshs.172/kg. These prices were generally lower than Nairobi. The prices and margins are shown in table 58 | | Prices a | Margin | | | |----------------|----------|---------|--------|-----| | | Buying | Selling | Margin | % | | Boneless beef | 176 | 236 | 60 | 34 | | Beef with | 176 | 180 | 4 | 2.3 | | bones | | | | | | Goat | 174 | 180 | 6 | 3.4 | | Sheep | 174 | 180 | 6 | 3.4 | | Average beef | 176 | 208 | 32 | 18 | | Average shoats | 174 | 180 | 6 | 3.4 | Table 58: Gross Margins for Mombasa Butcheries The average gross margin in selling beef was Kshs.32/kg which was about one third of the Nairobi middle class butcheries which was Kshs.96/kg. In the case of shoats, it was only Kshs.6/kg which was only 7% of the Nairobi margin for shoats. The high buying prices and possibly the availability of cheaply priced fish affected meat margins. #### 5.0: BY-PRODUCTS MARKET VALUE CHAINS The by-products considered were hides and skins, offals and bones and pastoralist milk. Offals are important in the livestock chains they are the main source of profit in the slaughterhouse and butchery trade. Pastoral milk is usually consumed at home and any surplus is collected and sold in nearby urban centres. # 5.1 Hides and Skins Value Chain # 5.1.1: Marketing Value Chain Hides and skins provide revenue to butchers, government county/municipal councils and traders. The source of hides was from informal slaughter, unlicenced slaughterhouses and slabs and licenced slaughterhouses and slabs. Some quantities may be entering Kenya from neighbouring countries through the porous borders. The hides and skins marketing chain is as shown overleaf Figure 5.1: Hides and Skins Marketing Chains Figure 29: Gross Margins for Mombasa Butcheries Source: Agrisystems 2003 Hides and Skins Marketing Chain #### 5.1.2 National Production Hides and skins produced at home or from slaughterhouses/slabs are cured using thee methods; air-drying, wet salting and ground-drying. At primary-level hides and skins traders collect hides and cure them in their 'bandas'. After curing, they are sent to stores of secondary traders. The procured hides are graded into four grades which fetch different prices as illustrated in the case of Isiolo district for 2005 and shown in table 59. | | | I | | 1 | I | П | I | V | | | |--------------|----|-------|----|-------|----|-------|----|-------|-------|-------| | | % | Sh/k | % | Sh/k | % | Sh/k | % | Sh/k | | | | | | g or | | g or | | g or | | g or | | Mean | | Type | | piece | | piece | | piece | | piece | Total | (Shs) | | Cattle Hides | 34 | | 32 | | 26 | | 8 | | 100 | | | WS/kg | | 60 | | 50 | | 42 | | 30 | | 45.5 | | AD/kg | | 45 | | 37 | | 30 | | 20 | | 33 | | Goat skins | 36 | | 34 | | 22 | | 8 | | 100 | | | WS/piece | | 55 | | 47.5 | | 40 | | 30 | | 43 | | AD/piece | | 45 | | 35 | | 30 | | 20 | | 32.5 | | Sheep | 38 | | 33 | | 21 | | 8 | | 100 | | | skins | | 102 | | 85 | | 80 | | 70 | | 84 | | WS/piece | | 70 | | 60 | | 50 | | 40 | | 55 | | AD/piece | | | | | | | | | | | | Camel hides | 29 | | 24 | | | 27 | 20 | | 100 | | | WS/kg | | 20 | | 20 | | 20 | | 20 | | 20 | | AD/KG | | 10 | | 10 | | 10 | | 10 | | 10 | Table 59: Hides and Skins Grades and Prices – Isiolo 2005 Note: Average weight of wet salted (WS) cattle hide = 12kg Average weight of air dried (AD) cattle hide = 5 kg Average weight of wet salted (WS) camel hide = 18kg Average weight of air dried (AD) camel hide = 5 kg It was noted that sheep skins were valued more than goat skins with almost a 100% price differential for wet salted skins. Camel hides were valued least with no price differential for all grades. Cattle skins were valued highest with the average price of wet-salted hide at Kshs.546/piece and Kshs.165/piece for
air-dried hides. To obtain higher grades requires hides and skins to be flayed properly and wet salted. National production has generally been on the increase except in the case of goat skins as shown in table 60 for 2000 to 2004. These figures maybe misleading as there are inflows from neighbouring countries and carry-over stocks and as such, they don't reflect off-take rates as this would represent an off-take of 20% in the case of cattle, about 50% for shoats and 3.4% for camels. | Year | Hides | Goat | Sheep | Camel | |------|-----------|-----------|-----------|--------| | 2000 | 1,700,791 | 2,393,876 | 1,383,071 | 21,116 | | 2001 | 1,716,583 | 2,966,564 | 2,324,301 | 20,948 | | 2002 | 2,124,326 | 2,684,050 | 2,661,745 | 20,089 | | 2003 | 2,298,901 | 3,855,085 | 2,451,373 | 22,162 | | 2004 | 2,417,874 | 3,095,671 | 3,808,499 | 34,023 | Table 60: Production of Hides and Skins 2000 - 2004 Production by province shows the highest producer as Nairobi due to the many slaughterhouses and concentration of traders with Rift Valley as the second largest producer. North Eastern province was among the low producers as animals were exported for slaughter outside of the province as shown in table 61 | Province | Hides | Goat skins | Sheep skins | Camel hides | |----------|-----------|------------|-------------|-------------| | Nyanza | 223,120 | 127,786 | 87,901 | | | Coast | 113,090 | 166,127 | 19,270 | 270 | | Eastern | 275,663 | 530,710 | 212,171 | 5,000 | | Western | 89,005 | 36,260 | 43,830 | | | Central | 260,155 | 92,050 | 118,333 | | | Nairobi | 905,302 | 1,184,654 | 2,390,153 | | | RVP | 491,441 | 826,474 | 825,017 | 417 | | NEP | 60,098 | 131,610 | 111,824 | 28,376 | | TOTAL | 2,417,874 | 3,095,671 | 3,808,499 | 34,023 | Table 61: Production of Hides and Skins by Province - 2004 #### 5.1.3 Tanning of Hides and Skins As shown in the value chain, most of the hides and skins end in tanneries. About 10 major tanneries have integrated process to finished products. Most of the rural tanneries only produce wet blue leather for further processing. The capacities of major tanneries are shown in table 62. | Tannery | Location | Product | Capacity | |-----------------------------|------------|-----------------------|---------------| | Leather industries of Kenya | Thika | Leather finished | 300,000 hides | | | | products | 200,000 skins | | New Market Leather | Nairobi | Wet blue | 270,000 skins | | Factory | | | | | Bata Shoe Factory | Limuru | Products | 200,000 hides | | | | | 10,000 skins | | Zing Investment Ltd | Nairobi | Products and articles | 12,000 hides | | | | | 240,000 skins | | Alpha Rama Ltd | Athi River | No finished products | 250,000 hides | | | | | 1,000,000 | | | | | skins | | Sammipex (K) Ltd | | Wet blue | 150,000 skins | | Nairobi Tanneries Ltd | Nairobi | Wet blue | | | Aziz tanneries Ltd | Nairobi | Finished leather | 10,000 hides | | | | | 250,000 skins | | Nakuru Tanneries | Nakuru | Finished and articles | | | Sagana Tanneries | Sagana | Finished stage | 150,000 hides | | Dogborn industries | | Wet blue | | | East African Tanneries | Nairobi | | 140,000 hides | | | | | 140,000 skins | Table 62: Tanneries, their locations, products and capacities The installed capacity for hides is 1,062 mi hides which would account for 44% of all hides produced. In the case of skins, the installed capacity is 2.26mi skins which are about 33% of capacity. This implies that domestic production of hides and skins can satisfy local tannery demand and leave a surplus for exports. However, in some years, tanneries operate at lower capacities due to competition by the export trade and depressed demand for locally produced leather goods due to high imports of second hand leather goods. ### 5.1.4 Exports of Hides and Skins and Finished/Semi-finished Leather Kenya exports a considerable amount of undressed hides and skins and leather. The exports, value and unit price are shown in table 62. | Products | 2000 | 2001 | 2002 | 2003 | 2004 | |-------------------------|---------|---------|---------|-----------|-----------| | Undressed Hides/Skins: | | | | | | | Quantity (MT) | 7,555 | 10,030 | | 13,910 | 18,542 | | - | | | 7,181 | | | | Value (Ksh mi) | 494 | | | 551 | 956 | | | | 635 | 445 | | | | Unit Price (Kshs/kg) | 65 | 63 | | 40 | 52 | | _ | | | 62 | | | | Quantity in cattle | | | | | | | hide equivalent (12 kg) | 629,583 | 858,333 | 598,417 | 1,159,167 | 1,545,167 | | % of total produced | 37% | 50% | 28% | 50% | 64% | | <u>Leather</u> | | | | | | | Quantity (MT) | 5,915 | | | | | | - | | 3,847 | 4,334 | 4,898 | 8,646 | | Value (Kshs.mi) | 486 | | | | | | | | 576 | 601 | 1,018 | 1,115 | | Unit Value (Kshs/kg) | 82 | | | | | | _ | | 150 | 139 | 208 | 129 | Table 63: Exports, Value and Unit Price for Hides/Skins and Leather Source: Economic Survey 2004 and 2005 It is noted that Kenya exports on average 11,444MT of undressed hides/skins with an average value of Kshs.616 mi. Prices have been on the decline from Kshs.65/kg in 2000 to Kshs.40 in 2003 but have risen to Kshs.52/kg in 2004. The exported hides/skins would represent 40-50% of total production (calculated on cattle hide equivalent of 12kg wet salted hide). Kenya also exports on average 5,528MT of leather with an average value of Kshs.759 mi/year. The two products earn the country about Kshs.1.4 billion annually. # 5.1.5 Stakeholders in the Hides and Skins Value Chain The stakeholders in the hides and skins value chain include livestock keepers/home slaughter, slaughterhouses/slabs, county/municipal council, banda/store owners, VSD/MOA, customs and transporters. Some of these exert economic rent on the chain as shown in table 64. | Institution | Requirements | Associated Costs | |------------------|--------------------------------|------------------| | MOLFD | Movement permit for collection | Kshs.5,/year | | | H/S Buyer Licence | Kshs4,000/year | | | Banda Licence | Kshs.500/year | | | Slaughter man's Licence | Kshs.100/year | | Veterinary Dept. | Slaughter man's Folder | Kshs.2,500/year | | | Dispatch Notes | Kshs.100/dispatch | |------------------|------------------------------|---------------------------| | | H/S Buyers Folder | Kshs.250/year | | | Export Licence | Kshs.150,000/year | | | Veterinary Dept. Export Levy | 2% of export value on raw | | | | hides and skins | | | | 1% of export of wet blue | | | | 0.5% of export value of | | | | processed leather | | County/Municipal | Cess | Cattle Kshs.7-15 | | Council | | Shoats Kshs.2-4 | | | | Camel Kshs.7-10 | | | H/S Trader Licence | Kshs.1,500/year | | Customs Railways | Documentation | Kshs.1,000/lot | | | Transport | 2.5% per MT | Table 64: Economic rent on hides/skins value chain It is observed that there is considerable economic rent imposed on the chain. At some levels like the municipality/county council level, there is double taxation by both. Similarly, the government charges on movement permits annual licence may need to be harmonized as they result to double taxation. #### 5.1.6 HIDES AND SKINS TRADE: THE CASE OF TEGEMEO LTD IN ISIOLO Started in 1998, this is a sole proprietorship hide and skin trader whose main sources of hides and skins are the Isiolo slaughterhouses and home consumption slaughter. These by-products are mainly bought wet but few numbers of home dried ones are also bought. # Value addition activities This is mainly by: - a) Salting wet hides and skins. This attracts more market and fetches higher market price - b) Washing and further skinning to remove any fat and meat by inadequate hurried skinning. #### Buying prices related costings Wet skins and hides are bought either by weight basis or per piece. Shoat skins are bought at fixed prices per piece. The size of the by-product plays negligible role in pricing. | Species | Buying price (Kshs.) | No. bought/day | |-------------|----------------------|----------------| | Cattle hide | 25 per kg | 10 | | Sheep skin | 60 per piece | 60-70 | | Goat skin | 90 per piece | 60-70 | | Camel hide | 10 per kg | 70-80 | Table 65: Purchase prices of Hides and Skins # Costs incurred during buying - Transport to slaughterhouse Kshs. 100 - Cost of transporting the by products Kshs.50 - Communication costs Kshs.100 # **Value-Addition Costs** | • | 4 bags of salt 50 kg each K | shs.3,800 | |---|-----------------------------|-----------| | • | Transport to store | 100 | | • | Water for cleaning dirt | 100 | | • | Two cleaners @ 100/person/d | ay 200 | | • | Security per month | 2,000 | | • | Rent per month | 2,000 | # MARKETING OF HIDES AND SKINS These are mainly sold to dealers in Nanyuki and Nairobi. Mt. Kenya Hides and Skins Traders is the main market. The selling price varies depending on quality and demand. Currently, there is strong demand for goat skin and cattle hides. Camel hides fetch lower prices due to low demand. At the terminal market, the hides and skins are graded and sold on weight basis. # Selling prices and related marketing costs | Species | Kshs/Kg | |--------------|---------| | Cattle hides | 65 | | Camel hides | 30 | | Goat skins | 60 | | Sheep skins | 50 | # Table 66: Selling Prices of Hides and Skins | • | Transport costs self to Nanyuki | Kshs.400 | |---|--|------------| | • | Transportation of by-products (Pick up hire) | Kshs.3,000 | | • | Food per day | 200 | | • | Accommodation per day | 200 | | • | Telephone costs per day | 100 | | | | | The calculated value chain is as shown in figure 30. Figure 30: Value-Addition in Hides and Skins Trade (Tegemeo-Isiolo) These figures can only be considered indicative as procurement value addition and marketing costs of Kshs.12,350 were apportioned for 215 hides and skins and not by actual costs per type of hide or skin. The weights for wet salted shoats skins were also assumed. The main cost variables in value addition were salt (31% of total costs), rent and security (16.2% each), marketing costs (31.6%), and other costs (5% of total).
Based on the estimated costs and weights, the percentage margins were 46%, 64%, 41% and 49 for cattle hide, sheep skin, goat skin and camels hide respectively. These margins were calculated as a percent of the sales price. #### Problems faced in Hides and Skins trade - Lower demand for hides and skins especially camel hides - Small market due to fall of tannery/leather industry - Poor quality hides and skins especially during droughts when hides and skins are thin - The business is capital intensive and sourcing for funds is challenging # 5.2 Offals and Bones Marketing Chains Three classes of products can be identified in this chain: - Offals red offal (heart, liver, lungs, kidneys) - white/green offal (rumen/stomachs and intestines) - Heads/legs - Bones Offals, heads and bones, commonly called the fourth quarter, account for about 25% of the meat consumed in the country and their value chain is similar to that of red meat marketing, but a simplified value chain is as shown in figure 31. Figure 31: Offal, Bones and Heads Market Chains Offals and heads may be sold to butchers who sell to consumers for home consumption. Heads and bones are also sold for dogs. The other main channel is that of offal traders who sell in their butcheries/kiosks to low income consumers for home consumption. They also process the offals further by cleaning and making sausages, soup and boiled offal for direct sale to consumers. Prices for offals in butcheries in Nairobi were shown in table 67. | Area | Cen | NW
tral
robi | | SW
robi | Nort
Nai | hern
robi | | E
robi | | tern
robi | Mom | basa | |---------|-----|--------------------|-----|------------|-------------|--------------|-----|-----------|-----|--------------|-----|------| | | LY | TY | LY | TY | LY | TY | LY | TY | LY | TY | LY | TY | | Tongue | 180 | 200 | - | - | - | - | - | - | - | - | - | - | | /kg | | | | | | | | | | | | | | Bones/ | 200 | 250 | 40 | 55 | 79 | 94 | 45 | 59 | - | - | - | - | | Billion | | | | | | | | | | | | | | Liver/ | 230 | 230 | 195 | 219 | 214 | 244 | 173 | 193 | 192 | 222 | 120 | 138 | | kg | | | | | | | | | | | | | | Heart/ | 226 | 243 | 205 | 230 | 205 | 233 | 159 | 178 | 159 | 189 | 114 | 128 | | kg | | | | | | | | | | | | | | Intestin | 115 | 132 | 86 | 108 | 93 | 113 | 63 | 87 | - | - | 100 | 100 | |----------|-----|-----|-----|-----|-----|-----|-----|-----|---|---|-----|-----| | es/offal | | | | | | | | | | | | | | /kg | | | | | | | | | | | | | | Head/pi | 331 | 426 | 233 | 300 | 300 | 375 | 210 | 258 | - | - | 100 | 100 | | ece/kg | | | | | | | | | | | | | Table 67: Prices of offals in Nairobi and Mombasa (Shs/Kg or per piece) LY = Last Year; TY = This Year It is noted that offal is sold in all classes of butcheries. Prices are highest in West/North West Nairobi in higher income areas. Heads and bones in these areas are usually sold for pets. Prices were lower in the middle income and low income estates. # 5.3 Pastoralist Milk Production and Marketing #### 5.3.1 Milk Production: An Overview In Kenya, more emphasis is put on dairy milk production in high potential areas, despite milk being the most important food item in ASAL areas. Estimates (Karanja 2001) of milk production by various species at 59.8% of total for dairy, 24.5% for zebu, 11.5% for camel and 4.1% for indigenous and dairy goats as shown in Figure 32 Figure 32: Milk Production by Livestock Species (%) Source: Karanja 2001 These figures suggest that there are some likely milk surpluses in ASAL areas which can be marketed. However, in considering potential milk supply, various factors have to be considered like herd size and structure, number of lactating cows, milk production per cow, needs of the calf and family and milking strategy as depicted in Figure 33. Figure 33: Factors determining potential and actual household milk supplies # 5.3.2 Milk Production in ASAL Areas and Role of Women in Kajiado ASAL cattle produce a mean of about one litre/day in the rainy season and about 0.94l/day in the dry season and a typical scenario for production is as shown in table 68 for three categories of herd size. | Season | Wet | Dry | Wet | Dry | Wet | |--------|---------|---------|---------|------|---------| | Period | Dec-Mai | Feb-Mai | Apr-May | Jun- | Nov-Feb | | | 1982 | 1982 | 1982 | Oct | 1982-3 | | | | | | 1982 | | |---------------------------------|------|------|------|------|------| | Small Scale | | | | | | | Daily offtake, I/cow | 1.28 | 0.66 | 1.26 | 0.93 | 1.19 | | Cows usually milked | 4.9 | 6.3 | 7.8 | 7.6 | 7.1 | | Percent of cows actually milked | 96 | 98 | 90 | 96 | 95 | | Actual offtake, I/hh/day | 6.0 | 4.1 | 8.8 | 6.8 | 8.0 | | Medium Scale | | | | | | | Daily offtake, I/cow | 1.04 | 0.73 | 0.92 | 0.72 | 1.14 | | Cows usually milked | 10.2 | 11.6 | 12.5 | 12.2 | 13.2 | | Percent of cows actually milked | 80 | 86 | 80 | 92 | 75 | | Actual offtake, I/hh/day | 8.4 | 7.1 | 9.1 | 8.0 | 11.3 | | Large Scale | | | | | | | Daily offtake, I/cow | 0.68 | 0.51 | 0.73 | 0.60 | 0.79 | | Cows usually milked | 24.7 | 24.9 | 28.9 | 23.8 | 23.9 | | Percent of cows actually milked | 65 | 80 | 60 | 72 | 67 | | Actual offtake, I/hh/day | 10.8 | 10.2 | 12.7 | 10.2 | 12.7 | Table 68: Estimates of milk off-take per day by scale of production and by season in Olkarkar group ranch Source: Maasai Herding(1987) It is noted that families with small herds will milk less than 10 cows which will produce an average of 7 litres/household while households milking 10 – 13 cows will get about 9 litres and households milking larger herds over 23 cows get over 10 litres. Considering that milk is he major food item, the likelihood to sell is minimal due to various factors like household size and availability of cash for buying other foodstuffs implying households with cash needs are likely to sell any surplus milk, but this is affected by availability of a market like a hotel or non-livestock keeping residents like teachers and civil servants. A more critical factor is the effect of drought on milk availability. Figures obtained for Isiolo (ALRMP-2006) show that milk was only available to children from March 2005 to Sept. 2005 and thereafter, even children had no milk as shown in table 69. | Category | Mar | Apr | May | Jun | Jul. | Aug | Sep | Oct. | Nov. | Dec. | Jan | Feb | Mar | |------------------|-----------|-----------|----------|----------|-----------|-----------|-----------|------|-----------|------|------|------|------| | | 05 | 05 | 05 | 05 | 05 | 05 | 05 | 05 | 05 | 05 | 06 | 06 | 06 | | Everyone | 0.00 | 0.00 | 0.00 | 0.00 | 0.00
% | 0.00
% | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Only
children | 35.7
% | 14.1
% | 6.1
% | 8.5
% | 0.94 | 0.65
% | 0.52
% | 0.00 | 0.00
% | 0.00 | 0.00 | 0.00 | 0.00 | | No one | 63.9 | 85.8 | 93.5 | 91.4 | 99.06 | 99.34 | 99.24 | 100 | 100 | 100 | 100 | 100 | 100 | | | % | % | % | % | % | % | % | % | % | % | % | % | % | Table 69: Household milk consumption in Isiolo (2005 – 2006) Source: ALRMP Isiolo FEWS 2005-2006 With such a situation, organized milk marketing will not develop as the needs of the family take priority when milk is available. Women are involved in milking and spend 2.7 hours/day in watering supervision (0.1), herding (0.4), boma livestock work (0.8), milking (1.2) and other livestock work. Women are therefore more likely to be involved in milking excess milk in nearby localities. # 5.3.3 Pastoralist Milk Marketing Chain: The Case of Garissa Town In the sections above dealing with Southern rangeland (Kajiado) and Northern rangelands (Isiolo), it was argued that there might not be established milk marketing outside the immediate rural centres. There are areas with surplus milk for transport to distant towns like Garissa which is served by Lower Garissa and Tana River District and from within the district. The supply to Garissa town is analyzed in the sections below. # 5.3.3.1 Participants in the Garissa Milk Trade Nine participants were interviewed. Of the participants, six were individual traders, two were youth groups and one was a women group. The six individual traders included 5 women (83%) and one male indicating the dominance of women in milk trading. Their involvement in milk trading ranged from 4 to 11 years averaging at 8 years of trading. The four groups trading in milk had the following characteristics as shown in table 70. | | | Membe | ership | |--------------------------------|-------------|-------|--------| | Name of Group | Year Formed | Male | Female | | Pastoralist Women Group | 2001 | - | 25 | | Herden Hope Youth Empowerment | 2000 | 10 | 20 | | Halgan Youth Development Group | 2002 | 20 | 20 | Table 70: Characteristics of Groups Marketing Milk It is noted that women accounted for about 80% of individual traders while in the three groups women accounted for 76% of members and in the women group for a 100% of members. #### 5.3.3.2 Sources of Milk and Buying Prices The milk catchment for Garissa town extends to 105km mostly along the Tana River. The main sources mentioned are as shown in table 71. | Locality | Distance (Km) | % Respondents | |------------------------|---------------|---------------| | Around town | < 10 | 22 | | Locations (Baya 11 km) | 11 | 11 | | Watering Point | 24 | 11 | | Askow | 40 | 11 | | Sankuri | 50 | 11 | | Nanighi | 55 | 22 | | Raya | 70 | 11 | | Bura | 90 | 33 | | | • | | |-----------|-----|----| | Mansasuru | 105 | 11 | #### Table 71: Sources and Distances from Garissa It is noted that Bura about 90km from Garissa town is the most common source. At each source, traders collect milk from watering points, individual pastoralists or brokers/middlemen. Prices of milk vary from place to place being lowest in far off collection points and high near rural centres. Milk prices also vary by seasons being low in wet season and high in dry seasons when supplies are low. The prices at each source are as shown in table 71. | | Camel Milk | | Goat
Milk | | Cow Milk | | |------------------|------------|-----|-----------|-----|----------|-----| | | Wet | Dry | Wet | Dry | Wet | Dry | | Around town | 30 | 40 | 35 | 40 | 35 | 46 | | Locations < 50km | 25 | 30 | 30 | 35 | 30 | 35 | | Location (50-90) | 20 | 30 | 20 | 30 | 20 | 35 | | Bura (90km+ | 20 | 25 | 22 | 25 | 25 | 30 | | Average | 24 | 31 | 27 | 33 | 28 | 36 | Table 72: Prices of milk at various sources (shs/litre) It is noted that the seasonal variation was 29%, 22% and 29% for camel, goat and cow milk respectively. These prices are comparatively higher than prices for dairy milk in high potential areas which are usually below Kshs.20/litre. # 5.3.3.3 Quantities Collected and Means of Transport Milk was collected in 5-20 litre cans/jerry cans and then bulked mostly in 20 Litre cans for transport. Analysis of data shows that the lowest amount collected per trader was 34 litres and the highest about 107 litres averaging at 75 litres. On average, the milk collected was about 41%, 39% and 20% camel, goat and cow milk respectively as shown in table 73. | Trader | Camel | Goat | Cow | Total | |---------------|-------|------|-----|-------| | 1 | 11 | 12 | 11 | 34 | | 2 | 42 | 29 | 29 | 100 | | 3 | 22 | 23 | 17 | 62 | | 4 | 26 | 12 | 10 | 42 | | 5 | 33 | 43 | 10 | 76 | | 6 | 40 | 50 | 17 | 107 | | 7 | 43 | 21 | 13 | 76 | | 8 | 33 | 43 | 10 | 86 | | Average | 31 | 29 | 15 | 75 | | Composition % | 41% | 39% | 20% | | Table 73: Average Milk Collection by Traders (Litres) Transport of milk was done using donkey carts for areas near Garissa town (22% of traders) and by canters (78% of traders) for areas far from town. Donkey cart charges were Kshs.30 per 20 litre (Kshs.1.50/litre) while canter charges were Kshs.80 per 20 litre can. # 5.3.3.4 Marketing Milk in Garissa Town Milk traders were charged a cess of Kshs.5 per marketing day. The main market channel was Garissa central market where they sell to street hawkers, direct consumers, hotels and to middlemen who sell to smaller markets in the residential areas. Milk was sold in litres to large consumers and in half-litre bottles to small consumers. The prices were as shown in table 74. | | Camel | | Goat | | Cow | | |--------------------|-------|-----|------|-----|------|-----| | | Wet | Dry | Wet | Dry | Wet | Dry | | Bulk sales | 40 | 50 | 44 | 50 | 45 | 50 | | Small sales (.5 l) | 32.50 | 45 | 33 | 46 | 37 | 41 | | Litre equivalent | 65 | 90 | 66 | 92 | 74 | 82 | | Average (Shs./I) | 52.50 | 70 | 55 | 71 | 59.5 | 66 | Table 74: Milk prices in Garissa town (Shs/Litre) It was noted that during the wet season, camel milk prices for both bulk and small sales average at Kshs.52.50/litre while in the dry season, they average at Kshs.70/litre. In the case of goat milk, the average price was Kshs.55/litre and Kshs.71/litre for the two seasons respectively. Cow milk prices averaged at Kshs.59.50/litre and Kshs.66/litre for the two seasons respectively. There was some small price variation between the three types of milk due to consumer preference. However, the price variation between the wet and dry seasons was significant averaging at Kshs.17.50/litre for camel milk, Kshs.16/litre of goat milk and Kshs.6.50/litre of cow milk. #### 5.3.3.5 Gross Margins in Pastoral Milk Marketing The value chain is comparatively simple and is one stage chain based on collection – transport – and marketing operations. In calculating the margins, the average prices at source (see table 5.12) average collection of 80 litres and transport costs of Kshs.4/litre are used. At marketing, the average prices calculated in table 73 will be used. Traders' costs are estimated at Kshs.4/litre. The margins are shown in table 75 and figure 5.6 | | Ca | Camel | | Goats | | ows | |-----------------|-------|-------|-----|-------|-------|-----| | | Wet | Dry | Wet | Dry | Wet | Dry | | Average Price | 24 | 31 | 27 | 33 | 28 | 36 | | Traders costs | 5 | 5 | 5 | 5 | 5 | 5 | | Transport costs | 4 | 4 | 4 | 4 | 4 | 4 | | Landed cost | 33 | 40 | 36 | 42 | 37 | 45 | | Bulk sales | 40 | 50 | 44 | 50 | 45 | 50 | | Margin (shs.) | 7 | 10 | 8 | 8 | 8 | 5 | | % Margin | 21 | 25 | 22 | 19 | 22 | 10 | | Consumer sale | 65 | 90 | 66 | 92 | 74 | 82 | | Margin (Shs.) | 32 | 50 | 30 | 50 | 37 | 37 | | % Margin | 97 | 125 | 83 | 119 | 100 | 82 | | Average sales | 52.50 | 70 | 55 | 71 | 59.50 | 66 | | Margin (shs.) | 19.50 | 30 | 19 | 29 | 22.50 | 26 | | % Margin | 59 | 75 | 53 | 69 | 60 | 58 | ### Table 75: Margins in Milk Marketing (Shs/Litre) Bulk sales (in litres) realized margins of 10-25% depending on the season, the dry season margin being slightly higher. Selling to consumers in half litre bottles realized higher margins of Kshs.30-50/litre and margins of 82%-125%. Traders would prefer this lucrative channel but considering the perishability of milk in the hot climate, both bulk sales and direct consumer sales are the likely scenario. Considering the average prices for both channels, the traders realize average margins of Kshs.20/litre in the wet season and Kshs.8/litre. Most milk was sold fresh and 30% of traders sold some sour milk. Figure 34: Value Chains for Pastoralist Milk Marketing (Garissa) Shs./Litre Margins are calculated as a percentage of sales price. Wet season average margins range from 36%-38% while dry season margins average range was from 39%-43%. However, in the dry season, there is a shortage of milk. # 5.3.3.6 Problems and Suggested Interventions in Pastoralist Milk Marketing Traders were asked to state their problems in milk marketing and suggest interventions to improve milk marketing. The problems and suggested interventions are ranked in table 76. | Problems Identifie | Problems Identified | | | | | |---------------------------|---------------------|----|-------------------------------|-----|----| | Rank | No. | % | Rank | No. | % | | Transport problems | 6 | 75 | Microfinance/credit | 6 | 75 | | No cold storage | 5 | 63 | Improve roads | 6 | 75 | | No market infrastructure | 5 | 63 | Capacity building for traders | 6 | 75 | | Lack of capital | 4 | 50 | Improve market | 5 | 63 | | | | | infrastructure | | | | Price fluctuations | 4 | 50 | Market information | 5 | 63 | | High transport costs | 3 | 38 | Build milk plant | 3 | 38 | | No permanent sources | 3 | 38 | Build milk cooler | 2 | 25 | | Excess milk during wet | 2 | 25 | | | | | seasons | | | | | | | Drought | 2 | 25 | | | | | No book-keeping knowledge | 1 | 13 | | | | Table 76: Ranking of Problems and Interventions in Milk Marketing in Garissa n = 8 It is noted that the highest ranked problem was the transport problem during the wet seasons (75% of respondents). Other major problems were lack of milk cooler in Garissa (63%), lack of permanent market infrastructure (63%), lack of capital and price fluctuations each at 50%. Three interventions were ranked highest by 75% of respondents. These included provision of micro-finance/credit, improvement of roads and capacity building for traders. Improving market infrastructure and providing market information were the next set of interventions (63%). # 5.3.3.7 Milk Traders Understanding of the Role of KLMC Of the nine (9) stakeholders interviewed, only those in groups (Halgan Youth Development Group, Pastoralist Women Group and Herden Hope Youth Empowerment Group) were aware of KLMC, its formation in 2000, individual membership fee of Kshs.500 and group membership fee of Kshs.1,000. The individual traders were not aware of KLMC or its objectives. The groups were generally aware of KLMC objectives: - Advocacy for pastoralist communities - Promotion of livestock and products markets - Improving livelihood - · Promoting local and regional marketing - Marketing information On benefits received from KLMC, the following were identified: - Office where traders can get information - Capacity building for members - Dissemination of livestock and products prices The expected interventions for KLMC in the future were suggested as: - Provision of microfinance for milk traders - Advocacy for community rights - Promote milk marketing and processing. # 5.4 Pastoralist Milk Marketing in Mandera and Wajir #### 5.4.1 Role of Women in Milk Trade In both towns, women are the dominant traders in milk. Apart from milk, they also participate in livestock trade, vegetable sales, second hand clothes sale, hides and skins, livestock by-products sales and merry-go-rounds. Milk marketing is comparatively well-organized in Mandera than Wajir as it has a better catchment area from the agro-pastoral area long Daua River in Ethiopia and agro-pastoral farming on both sides of the border across the Daua River. In the case of Wajir, it depends on collection from pastoralists in the interior of the district especially around Griftu, Lehele and Orhey. The case of Mandera is discussed below. #### 5.4.2 Milk Marketing in Mandera #### 5.4.2.1 Milk Sourcing Milk, being the main marketing product by the group, is sourced by individual members form Ethiopian border (an agro-pastoral area) along River Dava. Peak production periods are in October to December during the long rains. The milk is transported and supplied daily to individual women sellers by agents and producers from the interior areas. Transportation is mainly by lorries and matatus who charge Kshs.3 per litre of milk. The milk is supplied fresh. #### 5.4.2.2 Mandera Milk Market Built through ALRM funding, the market sits on Mandera-Wajir road and is comprised of ten (10) stalls. The market was built to enable milk producers around the town find a central milk selling point with hygienic environment. #### Management and Ownership Mandera milk market is owned and managed by Hola IYO HAWTIWATHAGA women group. This is a locally based women group, an umbrella group composed of eight individual women groups with 10 members each. The day to day management of the market is by a management committee comprising of 10 elected individuals from the subsidiary groups. # **Main Group
Activities** Individual members and groups mainly engage in: - a) Milk marketing - b) Hides and skins trade - c) Vegetable sales - d) Livestock trading - e) Meat/offals selling - f) Foodstuff selling # Membership Criteria Currently, the umbrella body managing the milk market has 80 individual members (10 members drawn from the eight individual groups) whose membership is pegged on payment of Kshs.100 registration fee and monthly subscription of the same per member. #### 5.4.2.3 Constraints in Milk Marketing at the Market - Lack of refrigeration facilities. Milk being a perishable product goes bad quicker in the hotter arid areas. - Lack of electricity. This has hampered any efforts to market the milk since business at the centre goes well beyond day time and receiving milk from the supplies starts before dawn. - Inadequate funding from donors and members subscription. This has slowed down expansion and rehabilitation works. - Drought effects on milk production largely reduce milk supply from outposts hence decline in business. - Oversupply during long rain periods leads to low price and reduced profitability. This, coupled with the absence of modern storage facilities leads to milk spoilage and wastage. - Poor infrastructure especially the roads together with the long distances to outer markets prevent any marketing to such towns as Nairobi. - Inadequate hygiene and other quality control measures. This has resulted in some supplies adulterating milk and also supplying bad milk to the women sellers who later bear the losses as a result. - Inadequate marketing of camel and goat milk to other communities especially non-somalis and non-nomadic pastoralists. # 5.4.2.4 Requirements for Improvements in Milk Marketing - More funding - Capacity building on business management and record keeping - Study tours to other areas to expose business women to new techniques and learn from other groups and communities. - Equipment/facilities sourcing e.g. cooling cans/boxes lactometers and central refrigeration /cooling units. #### 5.4.2.5Future Plans - Source markets from major towns - Provide credit facilities to members to expand their businesses - Train members on value addition methods to milk and hides and skins - Source group own transportation #### 5.4.2.6 Milk Marketing Value Chains Milk is sourced from Herere, Kalaliyo, Dholo, Bowbow among other places. Brokers/collectors are used and paid at Kshs.1.0/litre. Mean purchase prices range from Kshs.23/litre to Kshs.29/litre. Transport is either by lorry or mini buses at the rate of Kshs.3/litre. At the Mandera market, milk is preserved by boiling and occasionally sold in sachets. The mean sale price is about Kshs.47/litre and the margins range from Kshs.9/litre to Kshs.12/litre or 18% to 25% of selling price as shown in table 77 and figure 35 | | Adey Noor | Saldama | Pardosa | Sardia | | |------------------------|------------|------------|------------|---------------|-------------| | Trader Name | Madey | Abey | Aden | Mohammed | Nuria Gabun | | | Harere, | Walahba, | Galilio, | Dholo, | Suftu, Omar | | Milk Source | Kalaliyo | Suftu | Faja | Bowbow | Jihlo | | Type&Amount | | | | | | | (L) | | | | | | | Camel | 20 | 15 | 10 | 15 | 20 | | Goat | 10 | 15 | 10 | 10 | 10 | | Cow | 5 | 10 | 5 | 10 | 10 | | | 5L | 3L | 5L | | 5L | | Purchase Unit | containers | containers | containers | 5L containers | containers | | Costs at Source | | | | | | | Price/Litre | | | | | | | Camel | 23.3 | 30 | 30 | 25.3 | 30 | | Goat | 26.6 | 33.3 | 33.3 | 30 | 35 | | Cow | 20 | 20 | 20 | 20 | 20 | | Mean Price/L | 23.3 | 27.7 | 27.7 | 25.1 | 28.3 | | | | | | Lorry, | | | Tranport Type | Lorry | Matatu | Matatu | wheelbarrow | Lorry | | Transport | | | | | | | Cost/L | 3 | 3 | 3 | 3.3 | 3 | | Broker/Collector | | | | | | | Fee/L | 1 | 1 | 1 | 1 | 1 | | Costs: Terminal | | | | | | | Mkt | | | | | | | Tranport | 0 | | | | | | Costs/L
Workers | 2 | | | 1 | | | | 120 | | | 100 | | | costs/Day Preservation | 120 | | | 100 | | | type | Boiling | Boiling | Boiling | Boiling | Boiling | | Preservation | Doming | Doming | Boiling | Doming | Doming | | Costs/L | 1.75 | 1 | 0.83 | 1.16 | 1.33 | | Packaging | 1170 | • | 0.00 | 1110 | 1.00 | | costs/L | 0.8 | 0.8 | 0.8 | 0.8 | 0.8 | | Food + | | | | | | | Storage | 100 | 50 | 50 | 50 | 50 | | Sub-Total | 38.13 | 39.71 | 35.33 | 38.75 | 35.68 | | Revenue | | | | | | | Selling Price/L | | | | | | | Camel | 50 | 53 | 50 | 53 | 50 | | Goat | 53 | 53 | 50 | 53 | 53 | | Cow | 40 | 40 | 40 | 40 | 40 | | | | | | | | | Mean Price/L | 47.6 | 48.6 | 46.6 | 48.6 | 47.6 | | GROSS | 0.40 | | 11.0 | | 44.00 | |-----------|--------|--------|--------|--------|--------| | MARGIN/L | 9.43 | 8.9 | 11.3 | 11.94 | 11.92 | | % MARK-UP | 19.80% | 18.30% | 23.30% | 25.60% | 25.00% | Table 77: VALUE CHAIN ANALYSIS MILK – MANDERA Figure 35: Mandera Milk Marketing Value Chains (Shs/Litre) # 5.4.2.7 Milk Traders understanding of KLMC/DLMC Activities The women based groups in Mandera are closely linked to ALRMP, MOLFD and DLMC/KLMC. The ALRMP built the milk market which is now operated by HOLA IYO HAWTIWATHAGA women's group as described in section 5.4.2.2. The activities membership, facilities, strengths and weaknesses of milk traders are given in table 78: | GROUP NAME | HOLA IYO
HANTIWATHAGA | KAL ALIYO | WALA HABA | |--------------------|--|--|--| | CONTACT
PERSON | ADEY NOOR
MADEY | ABDIA MUSA | FATUMA DAHIR | | ACTIVITIES | Milk marketing Hide/skin trader Meat marketing Livestock marketing Foodstuff selling Merry go- | Milk marketing Livestock trade Hides and skins trade Foodstuff selling | Milk marketing Hide and skin trade Meat trading Foodstuff trading | | MEMBERSHIP
BASE | round
80 (10 Member
groups) | 8 (Individuals) | 8 (Individuals) | | MEMBERSHIP
FEE | 100 Once 100 monthly subscriptions | 100 onceSubscription
to umbrella
group | 100 once Subscription
to umbrella
group | | PARTNERS | • ALRM | • ALRM | • ALRM | | | MOALD | MOALD | MOALD | | LINKAGE TO
KLMC | Yes - DLMC | Yes - DLMC | Yes - DLMC | | FACILITIES | 10 stalls one from each member group Plot | 1 stall through umbrella group | 1 stall through umbrella group | | | Water tank | | | | STRENGTHS | Wide membership base | Linkage to
umbrella
group | Linkage to
umbrella
group | | | Bigger financial baseBigger voice | | | | WEAKNESSES | Inadequate facilities Low training | Low financesLow training | Low membershipLow finances | | | Inadequate marketing Inadequate fund, | Low membership | Low training | | | sourcing | | | Table 78: WOMEN-BASED LIVESTOCK AND PRODUCTS LINKED GROUPS – MANDERA # 5.4.3 Milk Marketing in Wajir As stated earlier, Wajir's milk catchment area is mostly individual pastoralists and small rural markets at Griftu, Lehele, Wagberi, Orhey and Soko Mjinga. Griftu and Soko Mjinga are the main sources. Milk is collected in 3-5 litre containers and on average, a trader handles about 20 litres with camel milk accounting for 51%, goat milk for 33% and cattle milk for 16% of the total. Purchase prices range from Kshs.40/litre to Kshs.45/litre. Milk is transported by mini-buses, lorries and donkey carts. Transport costs were about Kshs.1.0/litre while the broker's charges were Kshs.5/litre. At the terminal market, the milk is boiled and preserved. The main selling unit is a 300 ml cup. Camel milk was sold at between Kshs.50/l to Kshs.55/l; goat milk at Kshs.60-65/litre while cow milk was sold at Kshs.50/litre. The meat selling price for the three types ranged from Kshs.60/l to Kshs.65/litre and traders realized a margin of Kshs.5-12/litre or a percentage margin of 8% to 18% of sales price. Compared to Mandera, the margins are lower than Mandera's margins. This was mainly due to lower purchase price in Ethiopia's agro-pastoral areas. The value chain is as shown in table 79 and figure 36: | Trader Name | Khadija
Maow | Seina M.
Aden | Amina H.
Hassan | Balduna
Abey | Habiba Ali | |--------------------------|-------------------|-------------------|--------------------|-------------------|-------------------| | | Griftu, | Soko | | Lehele, | | | Milk Source | Lehele | Mjinga, | Orhey, Griftu | Orhey | Griftu, Soko | | | | Wagberi | | | Mjinga,
Lehele | | Type and Amount (L) | | | | | | | Camel (Fresh) | 10 | 5 | 10 | 10 | 20 | | Goat (Fresh) | 5 | 5 | 5 | 10 | 10 | | Cow (Fresh) | 3 | 3 | 3 | 5 | 3 | | | 3L, 5L | 3&5L | 3L, 5L | 5L | 3L, 5L | | Purchase Unit | containers | containers | containers | containers | containers | | Costs at Source | | | | | | | Price/Litre | | | | | | | Camel | 40 | 45 | 40 | 40 | 40 | | Goat | 45 | 50 | 50 | 50 | 50 | | Cow | 40 | 40 | 40 | 45 | 45 | | Mean Price/Litre | 41.6 | 45 | 43.3 | 45 | 45 | | Transport Type | Matatu,
Donkey | Matatu,
Donkey | Matatu, Lorry | Matatu,
Lorry, | Matatu,
Donkey | | | carts | | | Donkey | | | Transport
Cost/Litre | 1 | 1 | 2 | 1 | 1 | | Broker/Collector | | | | | | | Fee/L | 5 | 5 | 5 | 5 | 5 | | Costs at Terminal
Mkt | | | | | | | Transport Cost/Lt | 1 | 1 | 1 | 1 | 1 | | Workers Costs/Lt | 5 | | | | | | Preservation Type | Boiling, | Boiling | Boiling | Boiling | Boiling | | | Cooling | | | | | |------------------|----------|--------|--------|------|-----| | Preservation | | | | | | | Cost/L | 1.8 | 0.7 | 0.5 | 0.5 | 0.8 | | Packaging Cost/L | 0.8 | 0.8 | 0.8 | 0.8 | 0.8 | | | Cup (300 | | | | | | Selling Unit | ml) | Cup | Cup | Cup | Cup | | Sub-Total | | | | | | |
Price/Litre | | | | | | | Camel Milk | 50 | 50 | 50 | 55 | 53 | | Goat milk | 60 | 65 | 60 | 65 | 65 | | Cow milk | 50 | 50 | 50 | 50 | 50 | | MEAN PRICE/LITRE | 60 | 65 | 60 | 66.6 | 60 | | GROSS MARGIN/LT | 4.8 | 1.5 | 7.4 | 7.3 | 6.7 | | % MARK-UP | 8% | 17.60% | 12.30% | 12% | 11% | Table 79: VALUE CHAIN ANALYSIS (MILK) - WAJIR Figure 36: Wajir Milk Marketing Value Chains (Shs/Litre) # 5.4.4 Milk Traders Interactions with KLMC/DLMC Wajir milk trader's interactions with organizations, their activities, strengths and weaknesses are shown in table 80. It is noted that the major requirements are trading facilities, credit and inadequate capacity building | GROUP NAME | KULMIYE | ALI MAOW | PARWAGO | HODHAN | GODADE | JOGOO | |-------------|--|--|--|--|--|---| | CONTACT | KHADIJA | HABIB ALI | KHADIJA | SEINA | AMINA | HABIBA | | PERSON | MAOW | | MAOW | MAALIM ADEN | MOHAMED | OSMAN | | | Milk marketing | Milk marketing | Milk marketing | Milk sale | Milk sale | Milk sale | | | marketing • Livestock | Hide/skin | marketingHides/skin | Hide/skin | Hide/skin | Hide/skin | | | trade | sale | trade | sale | sale | trade | | | Vegetable | Livestock | Livestock | Livestock | Livestock | Foodstuff | | | sales | trade | trade | trade | trade | sale | | ACTIVITIES | Second | Food stuff | Vegetable | Vegetable | Vegetable | Cereals sale | | | hand | sales e.g. | sale | sale | sale | | | | clothes | Nyiri-nyiri | | | | | | | sales • Hide/skin | Livestock | Meat | | HIV/Aids | Cloth | | | trade | parts sale | marketing | | campaigns | trading | | | li ado | e.g. offals, | indikoting | | darripargris | lading | | | | heads | | | | | | | HIV/Aids | | HIV/Aids | | | | | | campaigns | | campaigns | | | | | MEMBERSHIP | 470 (47 | 10 | 10 | 10 | 10 | 10 | | BASE | women | (individuals) | (individuals) | (individuals) | (individuals) | (individuals) | | MEMBERSHIP | groups) • 100 – once | 100 once | 100 once | 100 once | 100 once | 100 once | | FEE | • 100 - | 100 once | 100 once | 100 once | 100 once | 100 once | | | monthly | | | | | | | | subscriptio | | | | | | | | n | | | | | | | PARTNERS | OXFAM | OXFAM | OXFAM | OXFAM | • ALDEF | OXFAM | | | ALDEF | • ALDEF | ALDEF | ALDEF | DPA | ALDEF | | | NASCOP | • DPA | NASCOP DPA | • DPA | NASCOP | • DPA | | FACILITIES | Rented | Rented | Rented | Rented | Rented | Rented | | TAGIETTIES | stalls | stalls | stalls | stalls | stalls | stalls | | LINKAGE TO | Yes - DLMC | Yes - DLMC | Yes - DLMC | Yes - DLMC | Yes - DLMC | Yes - DLMC | | KLMC | Too in a diam | 1 ! ! 4 - | 1 ! ! 4 | 1 5-1-4- | 1 ! !- ! | I indicate to | | | Trained on value | Linkage to
umbrella | Linkage to
partners | Link to
umbrella | Link to
umbrella | Linkage to
partners | | | addition | group | and | group and | group and | and | | | addition | g. 34p | umbrella | partners | partners | umbrella | | | | | group | | | group | | STRENGTHS | Bigger | Link to | Trained on | | | | | | membershi | partners | value | | | | | | р | | addition | | | | | | 100 | | | | | | | | Wide financial | Value addition | | | | | | | financial | addition | | | | | | | financial
base | | | | | | | | financial
base | addition | | | | | | | financial base • Bigger | addition | | | | | | | financial base Bigger voice Linkage to partners | addition
training | | | | | | | financial base Bigger voice Linkage to partners Inadequate | addition
training • Inadequate | Low finance | Inadequate | Inadequate | • Low | | INCAKNESSES | financial base Bigger voice Linkage to partners | addition
training | | Inadequate facilities | Inadequate facilities | financial | | WEAKNESSES | financial base Bigger voice Linkage to partners Inadequate facilities | addition
training • Inadequate
facilities | Low finance base | facilities | facilities | financial
base | | WEAKNESSES | financial base Bigger voice Linkage to partners Inadequate | addition
training • Inadequate | Low finance | | | financial | | | | Inadequate | Inadequate | Inadequate | |--|--|------------|--------------------------------|------------| | | | facilities | business | business | | | | | skills | skills | Table 80: WOMEN-BASED LIVESTOCK AND LIVESTOCK PRODUCTS LINKED GROUPS – WAJIR #### 6.0 POTENTIAL EXTERNAL MARKETS FOR LIVE ANIMALS AND MEAT PRODUCTS The livestock products traded in the international market include live animals and value-added meat products. Live animals are either traded for breeding and slaughter. In the case of Kenya, the exports are usually for exotic breeding stock to neighbouring countries and exports of live animals to Middle East and Mauritius. Meat products traded include beef and veal, boneless, meat extracts, sausages, canned beef, beef preparations, homogenized beef preparations, goat meat, mutton and lamb. The extent of entering the trade in meat and products depends on level of maintenance of disease free zones and export-certified slaughterhouses. In terms of Kenya's potential to enter the live animals' exports depends on availability of surplus animals. This is critical as it is estimated that Kenya imports about 25-30% of its meat on-the-hoof from surrounding countries. External trade also depends on competition from surrounding countries, some of which have a higher livestock population than Kenya. In the case of meat and products, Kenya used to export considerable quantifies in the past. However, with the breakdown in strinaent disease free zone systems and collapse Kenva of Commission, (recently re-opened) exports from Kenya are minimal and it has not been able even the small quota of 142MT for European Union. Competition by countries which have stringent control system like Australia, New Zealand, Brazil, Argentina and USA among others makes this a very competitive market. #### 6.1 External Trade in Live Animals in Eastern African Region The Eastern African region has the highest number of tropical ruminant livestock units estimated at over 200 million TRLUs and accounting for over half of Africa's population. The countries with large populations include Ethiopia, Sudan, Tanzania, Kenya, Somalia and Uganda. The livestock trade in the Eastern African region and its neighbours to the north (Libya and Egypt) as well as Middle East markets is a complex one. It involves both official and non-official cross-border trade, exports by sea of live animals and red meat export by air, as shown in map 4. Map 4: Regional Livestock and Trade in Region and with Middle East Source: PACC Starting from the south, it is noted that Kenya with its high demand for meat attracts un-official cross-border trade from Tanzania, Somalia, Sudan, Ethiopia and Uganda, estimated at over 25% of meat consumed. Recently, Kenya has exported camels to Middle East and cattle and shoats to Mauritius. Sudan attracts animals from Chad and is a major exporter of camels to Libya, Egypt and Middle East. Sudan also exports meat by air to Jordan, Saudi Arabia, Bahrain and UAE. Ethiopia exports meat to UAE. Somalia, despite its lawlessness exports a considerable number of live animals by sea through Mogadishu, Bosaso and Barbara ports. These are mostly to the Middle East. #### 6.1.1 Eastern Africa Livestock Populations and Exports Data for livestock sector comparative analysis is scarce as many countries don't hold censuses on regular basis. FAO data (FAOSTAT 2005/06) is used for comparison. However, even this is based on estimates. Recent data does not include Somalia and the data used is for 2001/2002. The comparison of livestock populations in the six countries is shown in Table 2. Analysis of the data shows that the region has a strong livestock resource base consisting of about 11mi camels, 118mi cattle and 190mi shoats with Ethiopia and Sudan as the dominant countries in the case of cattle and shoats populations. Somalia has the largest camel population. In East Africa, Tanzania has the largest cattle population and Kenya has the largest shoats' population. Uganda's livestock base is comparatively small. #### 6.1.2 Livestock Exports from Eastern Africa Trade in live animals between the Horn of Africa countries (Somalia, Eritrea, Djibouti, Sudan, Ethiopia and to some extent Kenya and Tanzania) and Middle East countries (Saudi Arabia, Iran, Iraq, Yemen, Oman, Kuwait, UAE, Jordan), North African countries (Egypt, Libya) and some extent the Indian Ocean island of Mauritius, has been going on for centuries and is the most important form of livestock exports. It involves cattle, sheep/goats and camels. Data for exports is not easily available. For example, Kenya exported camels in 2003/04 but this is not recorded. However, some aggregate data for the region are presented to show the extent of trade in live animals as shown in table 81: | | 2000 | 2001 | 2002 | 2003 | 2004 | |--------------------|---------|--------|---------|---------|---------| | Camel - No (000 | 86.561 | 4.61 | 20.644 | 50.753 | 36.643 | | Value (\$000) | 22196 | 2,000 | 8,508 | 13,972 | 6,742 | | Unit value (\$) | 256 | 434 | 412 | 275 | 184 | | Cattle - No. (000) | 122.4 | 72.4 | 76.7 | 55.0 | 135.6 | | Value (\$000) | 32706 | 19414 | 19,357 | 11,490 | 22,056 | | Unit value (\$) | 267 | 268 | 252 | 209 | 163 | | Goats - No. (000) | 1022.3 | 85.7 | 377.9 | 313.9 | 849.7 | | Value (\$000) | 28,792 | 2,925 | 13,058 | 9,406 | 23,501 | | Unit value (\$) | 28 | 34 | 36 | 30 | 28 | |
Sheep - No. (000) | 2587.90 | 612.0 | 3038.9 | 1735.1 | 1,193.6 | | Value (\$000) | 110,443 | 19,866 | 167,752 | 100,235 | 86,491 | | Unit value (\$) | 43 | 32 | 55 | 58 | 72 | Table 81: Exports of Live Animals from Eastern Africa and Value (2000-2004) It is noted that exports of live animals declined in 2001 due to the ban by Saudi Arabia because of Rift Valley Fever (RVF). Since then, they have been on increase although not to the 2000 levels. In 2004, the number of camels exported was 36,663 of which Sudan accounted for 97% of exports. Export prices for camels peaked in 2001 at US\$434/head but since then they have been on the decline. Cattle trade is dominated by Ethiopia, Sudan, Somalia and Djibouti. Exports have averaged at about 92,000 heads per year and prices peaked at US\$268/head in 2001 but declined to US\$163/head in 2004. Exports of sheep have declined from 2.2mi heads in 2000 to 1.2 mi heads in 2004. Exports are dominated by Sudan which in 2000 accounted for 23% but by 2004, it accounted for 91% of exports. Prices have been on the increase from US\$32/head in 2001 to US\$72/head in 2004. Observations on the trend in trade showed that it was very susceptible to outbreaks of diseases like RVF which forces the importing countries to place bans on exports. This can be illustrated by the case of Sudan - the major exporter of camels and sheep. In the case of camels, exports dropped from 61,400 heads in 2000 to zero in 2001 while in the case of sheep, exports declined from 584,000 heads to zero during the same period. This implies the need for more emphasis on disease control and development of quarantine and disease free zones. Demand for animals from Eastern Africa is high because they are grazed naturally and considered 'organic' in some countries. Promotion of export trade requires a coordinated effort in the control of transboundary animal diseases (TADs) because of the porous borders. A disease outbreak in one country is interpreted as also affecting other countries due to livestock movement. The regional organizations like EAC, IGAD and COMESA should have projects on TADs control. #### 6.1.3 Kenya's Export of Live Animals #### 6.1.3.1 Export Performance Kenya is a comparatively small exporter of live animals. This is because the country's demand for meat exceeds the supply and the prices of livestock and meat are higher than in the surrounding countries. Projections in the National Development Plan (GOK 2002) show that the country will be experiencing deficits in beef, mutton and camel meat and will only have a surplus in goat meat as shown in table 6. Considering the average export prices realized between 2000-2004 of US\$232 and an exchange rate of Kshs.77 = 1US\$) the average export price would have been Kshs.17,910 which was equal to Nairobi market price for cattle. A comparison of prices in Somalia, Ethiopia, Sudan and Kenya is shown in table 82: | Country | Price per head (Kshs.) | Price difference (Kshs. | |----------------|------------------------|-------------------------| | Somalia | 11,000 – 14,000 | 7,000 – 8,000 | | Ethiopia | 12,000 – 19,000 | 6,000 - 3,000 | | Sudan | 9,000 – 11,000 | 9,000 – 11,000 | | Kenya (Nairobi | 18,000 – 22,000 | - | Table 82: Cattle Price Comparisons in Neighbouring Countries - 2004 The figures show that traders could realize a price differential of between Kshs.3,000-11,000/head by selling in Kenya. The export price in 2004 was US\$163/head or about Kshs.12,551/head implying traders in surrounding countries would realize a margin of Kshs.551-Kshs.3,551/head by exporting compared to margins in table 81. In the period between 1996 to 2000, Kenya exported 750 heads of cattle but 645 heads were exported in 1996/1997 while between 2000 and 2004, exports were 556 heads with 463 heads exported in 2004. During the period 1996-2000, the country exported 1,214 goats with 735 heads exported in 1996/97 and 450 heads in 2000. From 2000, Kenya has exported 1,550 heads of which 1,500 were exported in 2004. During the period, Kenya only exported 60 live sheep in 2004 but since then it has exported over 10,000 cattle and goats to Mauritius through LTMS-K. #### 6.1.3.1 Kenya Cattle Export Value Chain Since 2004, there has been renewed effort in exporting camels to Middle East and cattle and shoats to Mauritius. Between 2000 and 2004, Mauritius average annual imports were 12,000 heads of cattle, 5,000 heads of goats and about 1,300 sheep. Cattle for export are mostly from ranches at the coast. The ranch gate price was Kshs.22,750/350 kg animal (Kshs.65/kg live weight). Export movement permit was Kshs.1,000/consignment. Animals were held in export holding ground for two days at a cost of Kshs.10,000 per consignment. Herders are paid Kshs.20,000 for two days. At the holding ground, cattle are inspected at Kshs.100/head. Custom charges for documentation are at Kshs.1,000/consignment while clearing agents charge Kshs.150,000/consignment. Port handling charges were US\$2/head (Kshs.140/head) while feed for consumption is charged at Kshs.446/head. Using these figures and assuming a 500 heads consignment, the export value chain for cattle to Mauritius is as shown in table 84 and Figure 37: | Cost Item | Kshs./head | |--|------------| | Farm gate price (350kg) | 22,750 | | Movement permit (Kshs.1,000÷500) | 2 | | Herders | 40 | | Feed in holding ground | 20 | | Vet inspection | 100 | | Clearing agent | 300 | | Customs documentation | 2 | | Port handling charge | 140 | | Feed during freight | 446 | | Export price | 23,800 | | Average Export price (2004) for 10 countries | 39,284* | | Margin (including freight) | 15,484 | | Gross margin | 39.4% | Table 83: Export Market Value Chain (500 heads) Figure 37: Estimates of an Export Value Chain The value chain is based on the assumption that the difference between the export price and the average import price was composed of freight, insurance, port charges at terminal port and the importers margin. Freight and insurance were assumed at 50% of the difference. It is noted that the exporter realized 58% of import price, export costs accounted for 2.6%, freight for 19.7% and the importer's margin at 19.7% of import price. ^{*}See Table 6.9 #### 6.2 Middle East, North Africa and Mauritius Markets The most important importers of East African live animals are Libya and Egypt in North Africa, Middle East countries (Bahrain, Jordan, Iran, Oman, Qatar, UAE, Saudi Arabia and Yemen) and Mauritius. Egypt is the most important importer of camel and cattle while Oman, UAE and Yemen are the major importers of goats. Saudi Arabia is the most dominant in imports of sheep. #### 6.2.1 General Principles of the Arab States Import Requirements for Live Animals and Meat The following conditions relate to cattle/beef. Conditions for the export of small stock and its meat follow the same principles with the nature of the diseases etc relating to the nature of the animals. (Agrisystems 2003) - The animals must come from a country/zone which is not under a sanitary ban and where FMD, Rinderpest, PPR, CBPP and RVF are notifiable. - 2 No case of RVF must have occurred in the country/zone for three months prior to shipment. - The country/zone must be free from Rinderpest or routine preventative vaccination is carried out. - 4 FMD, Rinderpest and PPR must not have occurred within 10km of production/holding zone for a period of 3m (FMD) or three weeks (others). - The animals must have been kept for at least one month before quarantine where specified livestock diseases have not occurred for a specified period e.g. FMD must not have occurred for 3 months before the one month period of holding. - Animals must be kept in quarantine for 30 days prior to shipment. Animals must be dispatched directly to quarantine from holding grounds, examined before entry to quarantine for clinical signs of disease, the quarantine station and an area of 10km around it is disease-free. - Exported animals must have laboratory tests with negative results for FMD and any other diseases requested by the importing country. - The animals must be vaccinated against FMD at time of entry and 20 days after entry into quarantine. A specified vaccination programme for Rinderpest, PPR and RVF must be followed. - Animals must be treated against external parasites at time of entry into quarantine and kept protected. Wounds must be treated against myasis at the beginning and end of quarantine - Animals must show no sign of contagious disease at the time of shipment. Animals are not to be destroyed under a national disease eradication programme - Animals must not have been fed with ruminant meat and bone meal and were not treated with growth factors - Meat must have been derived from animals slaughtered in an approved abattoir, designated for export and under regular veterinary supervision, fully eviscerated and deboned, chilled to >2°C for 24 hours and at least pH <6.0, processed under hygienic conditions considered fit for human consumption, processed to ensure destruction of FMD and Rinderpest viruses. #### 6.2.2 Imports and Prices of Camels in Importing Countries Egypt is the major importer of camels with Saudi Arabia, Qatar, UAE and Oman as other significant importers. Between 2000 and 2004, Egypt's annual imports averaged at 65,373 camels. In 2004, it accounted for 56% of camel imports in Middle East as shown in table 84: | Country | 2000 | 2001 | 2002 | 2003 | 2004 | Average | |-----------|--------|---------|--------|--------|---------|---------| | Egypt | 61,354 | 99,651 | 77,284 | 48,867 | 397,111 | 65,373 | | Bahrain | 41 | 0 | 0 | 5 | 7 | 7 | | Libya | 1,800 | 1,800 | 0 | 1,214 | 981 | 1,449 | | Oman | 0 | 0 | 5,327 | 8,114 | 5,072 | 4,504 | | Qatar | 417 | 10,331 | 4,568 | 541 | 8,281 | 4,828 | | S. Arabia | 0 | 6,175 | 0 | 0 | 10,160 | 8,168 | | UAE | 0 | 0 | 170 | 0 | 6,388 | 3,279 | | Average | 63,612 | 117,957 | 87,349 | 58,741 | 70,597 | | | %
Egypt | 96% | 84% | 88% | 83% | 56% | · | Table 84: Camel imports in North Africa and Middle East It is noted that Egypt and Oatar were the only consistent importers. Egypt's share has declined from 96% of import in 2000 to 56% in 2004. In considering exports to Egypt, Kenya is disadvantaged as it would have to ship by sea while Sudan the major exporter treks camels across the common border. Import prices varied by country depending on the mode of transport and consumer preference for type of camel as well as purpose (breeding, sport or slaughter). The import values and unit prices are given in table 85: | Country | 2000 | 2001 | 2002 | 2003 | 2004 | Average | |-------------|--------|--------|--------|--------|---------|---------| | Egypt | 10.10/ | 0/ 0/4 | 00 (47 | 40 (05 | 7 7 4 5 | | | Value (000) | 12,186 | 26,861 | 20,617 | 10,625 | 7,745 | 000 | | Unit (\$) | 400 | 270 | 267 | 217 | 195 | 230 | | | 199 | | | | | | | Libya | | | | | | | | Value (000) | 1,620 | 1,620 | 0 | 449 | 643 | | | Unit (\$) | 900 | 900 | 0 | 370 | 655 | 706 | | Oman | | | | | | | | Value (000) | 0 | 0 | 3,768 | 5,867 | 8,422 | | | Unit (\$) | 0 | 0 | 707 | 723 | 1,660 | 1,030 | | Qatar | | | | | | | | Value (000) | 299 | 6,984 | 1,823 | 218 | 4,240 | | | Unit (\$) | 717 | 676 | 399 | 403 | 512 | 541 | | S. Arabia | | | | | | | | Value (000) | 0 | 2,628 | 0 | 0 | 3,226 | | | Unit (\$) | 0 | 426 | 0 | 0 | 318 | 372 | | UAE | | | | | | | | Value (000) | 0 | 0 | 43 | 0 | 3,942 | | | Unit (\$) | 0 | 0 | 252 | 0 | 617 | 435 | | | 605 | 568 | 406 | 426 | 659 | | Table 85: Import Value (\$000) and Unit Prices (\$/head) of Camels There is a wide import price variation ranging from US\$1,660/head in Egypt to US\$1,660/head in Oman for 2004. Egypt's case was explainable in that most camels are trekked across the border from Sudan but the Oman case seems far above the normal. The price in Saudi Arabia, the second largest importer, seems closer to normal as the 2004 price would translate to Kshs.24,486/head which was about 22% above the Somali camel prices. #### 6.2.3 Cattle Imports and Prices Among the countries considered, Egypt, Jordan, Yemen and Mauritius were the major importers. Imports were 415,827 heads in 2000 but declined to 164,409 by 2003 but picked up to 267,358 by 2004 as shown in table 86: | Cattle Imports - Qty | 2000 | 2001 | 2002 | 2003 | 2004 | |------------------------|---------|---------|---------|---------|---------| | (Head) | | | | | | | Bahrain | 1,967 | 4,682 | 8,146 | 6,143 | 5,982 | | Egypt | 233,524 | 239,248 | 152,870 | 34,417 | 50,000 | | Iran, Islamic Rep of | 0 | 0 | 0 | 119 | 575 | | Jordan | 33,947 | 39,786 | 40,202 | 34,775 | 65,140 | | Libyan Arab Jamahiriya | 13,002 | 1,975 | 3,000 | 9,668 | 3,289 | | Mauritius | 12,211 | 10,789 | 12,233 | 12,107 | 12,600 | | Oman | 318 | 0 | 2 | 1,210 | 453 | | Qatar | 636 | 725 | 199 | 475 | 211 | | Saudi Arabia | 336 | 13,608 | 38,869 | 13,581 | 159 | | United Arab Emirates | 35,450 | 2,000 | 4,592 | 5,530 | 3,015 | | Yemen | 84,436 | 1,112 | 482 | 46,384 | 125,934 | | TOTAL | 415,827 | 313,925 | 260,595 | 164,409 | 267,358 | **Table 86: Cattle Imports in Middle East and Mauritius** Egypt accounted for 56% imports in 2000 but its share had declined to 19% by 2004. Cattle from Kenya would face serious competition from Sudanese exports in the Egyptian market. A similar situation also arises for Jordan where Sudan already exports meat. Mauritius imports an average of 12,000 heads per year and this figure has been constant. Kenya has entered this market in the last two years but it has faced competition from Ethiopia, Somalia and Sudan. Kenyan beef is considered 'organic' and Kenya should promote this concept to create a larger export share. Yemen is the other major importer with livestock moving forward to Saudi Arabia. Yemen did not have strict veterinary regulations and so attracted considerable imports for unofficial export to Saudi Arabia but with strict regulations in most of Middle East, this market might loose its attractiveness. However, in 2004, it accounted for 47% of total imports to the region. Import values for the eleven countries indicated that the total value of cattle imports declined from US\$214.5mi in 2000 to a low of US\$66.4mi in 2003 but since then, it has started to rise as shown in table 87: | Cattle Imports - Value (000\$) | 2000 | 2001 | 2002 | 2003 | 2004 | |--------------------------------|---------|---------|--------|--------|--------| | Bahrain | 1,828 | 3,447 | 5,470 | 3,920 | 4,043 | | Egypt | 146,565 | 134,132 | 76,607 | 12,750 | 20,000 | | Iran, Islamic Rep of | 0 | 0 | 0 | 54 | 145 | | Jordan | 17,317 | 17,147 | 16,716 | 15,649 | 20,032 | | Libyan Arab Jamahiriya | 9,517 | 430 | 1,300 | 2,647 | 926 | | Mauritius | 7,493 | 4,852 | 7,285 | 8,581 | 9,774 | |----------------------|---------|---------|---------|--------|--------| | Oman | 210 | 0 | 1 | 801 | 709 | | Qatar | 428 | 922 | 123 | 337 | 138 | | Saudi Arabia | 328 | 7,736 | 19,477 | 8,114 | 81 | | United Arab Emirates | 15,930 | 1,900 | 3,405 | 4,738 | 2,426 | | Yemen | 14,920 | 224 | 97 | 8,698 | 20,071 | | TOTAL | 214,536 | 170,790 | 130,481 | 66,400 | 78,344 | **Table 87: Value of Cattle Imports to Middle East and Mauritius** The decline in value was mostly due to the decline in importation due to the ban on imports in most countries as a result of Rift Valley Fever (RVF). Import prices varied from country to country with highest being Qatar at an average price of US\$785/head during 2000 to 2004 and lowest being Yemen at US\$185/head during the same period. As noted earlier, Yemen had no stringent rules on imports and was possibly getting poor quality animals for unofficial cross-border trade to Saudi Arabia. Average import prices have declined from US\$632/head in 2000 to US\$508/head in 2004 as shown in table88: | | 2000 | 2001 | 2002 | 2003 | 2004 | | |------------------------|--------|--------|--------|--------|--------|-----| | Bahrain | 929 | 736 | 671 | 638 | 676 | 730 | | Egypt | 628 | 560 | 501 | 370 | 400 | 492 | | Jordan | 510 | 510 | 416 | 450 | 308 | 439 | | Libyan Arab Jamahiriya | 732 | 218 | 433 | 274 | 282 | 388 | | Mauritius | 614 | 450 | 596 | 709 | 775 | 629 | | Qatar | 673 | 1,271 | 618 | 709 | 654 | 785 | | Saudi Arabia | 976 | 568 | 500 | 597 | 509 | 630 | | United Arab Emirates | 449 | 950 | 742 | 857 | 805 | 761 | | Yemen | 178 | 201 | 201 | 187 | 159 | 185 | | Average | 632 | 607 | 520 | 532 | 508 | | | Kshs* | 49,319 | 47,710 | 40,415 | 40,506 | 39,284 | | Table 88: Import prices in some selected Middle East countries Kenya exports to Mauritius and prices have been stable averaging at US\$629/head. In 2004, Kenya exported 463 heads of cattle while the import price was US\$775/head equivalent to Kshs.59,942/head. The selling price of a well-finished animal was Kshs.22,750/head plus an additional Kshs.1,050 for export-related activities adding up to a total of Kshs.23,800/head. Assuming a freight/insurance charge of 50% of final import price this would add up to Kshs.18,071/head totaling to Kshs.41,871/head c.i.f Port Louis. This would have given the exporter a margin of Kshs.18,071/head or a margin of 30% landed costs. #### 6.2.4 Goats Imports and Prices In 2004, the largest importers of goats were Bahrain, Oman, Saudi Arabia, UAE and Yemen. Mauritius only imported 5,448 goats. These major countries are analyzed below. The total imports are as given in table 89: | Goats Imports - Qty (Head) | 2000 | 2001 | 2002 | 2003 | 2004 | |----------------------------|-------|---------|---------|---------|---------| | Bahrain | 1,661 | 295,531 | 417,499 | 332,101 | 333,686 | ^{*}Kshs. Calculated at prevailing dollar rates | Egypt | | 10,074 | 0 | 0 | 0 | 0 | |--------------|------|-----------|-----------|-----------|-----------|-----------| | Jordan | | 656 | 1,181 | 68,291 | 124,803 | 90,175 | | Libyan | Arab | 4,016 | 4,016 | 0 | 1,380 | 0 | | Jamahiriya | | | | | | | | Mauritius | | 6,915 | 4,581 | 5,572 | 2,380 | 5,448 | | Oman | | 750,404 | 1,113,813 | 754,607 | 850,310 | 961,816 | | Qatar | | 172 | 1,615 | 988 | 7,761 | 13,057 | | Saudi Arabia | | 1,094,258 | 28,543 | 245,520 | 237,749 | 244,111 | | United | Arab | 0 | 0 | 186,108 | 407,386 | 815,152 | | Emirates | | | | | | | | Yemen | | 0 | 0 | 0 | 0 | 814,985 | | TOTAL | | 1,868,156 | 1,449,280 | 1,678,585 | 1,963,870 | 3,278,433 | Table 89: Imports of Goats in Middle East and Mauritius It is noted that goats' imports declined from 1,868,156 heads in 2000 with Saudi Arabia accounting for 59% to 1,449,280 in 2001 when Oman was the dominant importer accounting for 78% of imports. Since then, imports have been on the increase reaching 3,278,433 heads, a 75% increase over 2000 imports. Oman, UAE and Yemen dominated the imports accounting for 79% of imports. The value of imports rose from US\$47.2 mi in 2000 to US\$123.5 mi in 2004 an increase of 161%. This was due to increased importation by Bahrain, UAE, Oman and Yemen as shown in table 90: | Goats Imports | 2000 | 2001 | 2002 | 2003 | 2004 | |------------------------|--------|--------|--------|--------|---------| | - Qty (Head) | | | | | | | Bahrain | 124 | 11,883 | 17,348 | 14,192 | 16,092 | | Egypt | 653 | 0 | 0 | 0 | 0 | | Jordan | 35 | 129 | 6,014 | 11,237 | 8,415 | | Libyan Arab Jamahiriya | 1,385 | 1,385 | 0 | 94 | 0 | | Mauritius | 391 | 230 | 387 | 327 | 731 | | Oman | 24,800 | 30,588 | 27,699 | 30,617 | 26,260 | | Qatar | 24 | 62 | 65 | 530 | 1,072 | | Saudi Arabia | 19,801 | 1,148 | 19,069 | 19,187 | 24,011 | | United Arab Emirates | 0 | 0 | 11,925 | 15,732 | 25,256 | | Yemen | 0 | 0 | 0 | 0 | 21,707 | | TOTAL | 47,212 | 45,425 | 52,658 | 91,916 | 123,544 | Table 90: Value of Goats imports in Middle East and Mauritius Import prices varied by country, the lowest being in Yemen at US\$27/head and highest in Mauritius at US\$134/head and averaging at US\$56/head across the countries in 2004. Average prices rose from US\$47/head in 2000 to a peak of
US\$63/head in 2002 but declined to US\$56/head in 2004 as shown in table 91: | | 2000 | 2001 | 2002 | 2003 | 2004 | Average | |-----------|------|------|------|------|------|---------| | Bahrain | 74 | 40 | 42 | 43 | 48 | 49 | | Jordan | 53 | 109 | 88 | 90 | 25 | 73 | | Mauritius | 56 | 50 | 69 | 137 | 134 | 89 | | Oman | 33 | 27 | 37 | 36 | 27 | 32 | | S. Arabia | 18 | 40 | 78 | 81 | 98 | 63 | | UAE | 0 | 0 | 64 | 39 | 31 | 45 | | Yemen | 0 | 0 | 0 | 0 | 27 | 27 | | 1 17 | L E 2 | 1 62 | 1 41 | L | 1 55 | |-------|-------|------|-------|----|------| | 1 4 / | 1 33 | 1 03 | 1 0 1 | 30 | 1 33 | | | | | | | | Table 91: Import prices for goats in selected countries Mauritius imports an average of about 5,000 heads per year and due to imports in small consignments freight is high resulting in high c.i.f. prices. Kenya can exploit this high price market despite competition from neighbouring countries. Prices are low in Oman and Yemen as a result of re-export to other countries in the region at a higher price. #### 6.2.5 Sheep Imports and Prices Kenya has an estimated 10 million sheep compared with Ethiopia's 17 million and Sudan's 48mi and these competitors have been marketing live sheep for a long time to the Middle East. In 2004, the major importers were Saudi Arabia, Jordan, UAE and Oman. Saudi Arabia has dominated the imports in all years as shown in table 92: | Sheep Imports | 2000 | 2001 | 2002 | 2003 | 2004 | |----------------|-----------|-----------|-----------|-----------|-----------| | - Qty (Head) | | | | | | | Bahrain | 356,823 | 136,003 | 38,808 | 82,931 | 31,705 | | Egypt | 317,639 | 147,542 | 68,195 | 119,018 | 0 | | Iran | 3,880 | 0 | 0 | 0 | 0 | | Jordan | 609,643 | 632,220 | 494,022 | 575,936 | 812,860 | | Libyan Arab | 0 | 247,894 | 5,320 | 10,340 | 1,426 | | Jamahiriya | | | | | | | Mauritius | 2,200 | 138 | 1,910 | 300 | 1,865 | | Oman | 499,377 | 460,803 | 488,592 | 328,612 | 332,985 | | Qatar | 524,387 | 493,657 | 507,298 | 441,894 | 329,488 | | Saudi Arabia | 4,170,944 | 2,389,253 | 5,342,806 | 4,333,486 | 2,379,159 | | United Arab | 817,000 | 690,000 | 827,815 | 240,333 | 284,414 | | Emirates | | | | | | | Yemen | 166,069 | 46,510 | 610,945 | 669,867 | 32,647 | | TOTAL | 7,467,962 | 5,244,020 | 8,385,711 | 6,802,807 | 4,206,220 | | % Saudi Arabia | 56 | 46 | 64 | 63 | 57 | Table 92: Sheep Imports in Middle East and Mauritius It was noted that imports peaked at 8.4mi heads in 2002 when Saudi Arabia imported 5.3mi but have declined to 4.2mi heads in 2004 due to a drastic decline in Saudi Arabia imports. Mauritius, where Kenya has been trying to penetrate the market, is not a major market with imports fluctuating on a yearly basis. The value of imports rose from US\$353.4 mi in 2000 to a peak of US\$606 mi in 2002 then declining to US\$350 mi in 2004 reflecting the decline in Saudi Arabia imports as shown in table 93: | Sheep Imports
Value (000\$) | 2000 | 2001 | 2002 | 2003 | 2004 | |--------------------------------|--------|--------|--------|--------|--------| | Bahrain | 20,788 | 10,116 | 4,434 | 5,552 | 3,395 | | Egypt | 15,047 | 6,906 | 2,996 | 4,523 | 0 | | Jordan | 27,741 | 27,718 | 20,869 | 24,744 | 32,365 | | Libyan Arab Jamahiriya | 0 | 5,500 | 150 | 237 | 32 | | Mauritius | 107 | 9 | 122 | 62 | 251 | | Oman | 19,073 | 20,707 | 16,007 | 16,399 | 21,175 | |----------------------|---------|---------|---------|---------|---------| | Qatar | 32,063 | 28,729 | 38,658 | 32,571 | 32,043 | | Saudi Arabia | 214,765 | 143,741 | 458,581 | 351,162 | 241,469 | | United Arab Emirates | 18,800 | 20,000 | 47,419 | 11,040 | 18,276 | | Yemen | 5,035 | 1,374 | 16,797 | 18,120 | 940 | | TOTAL | 353,419 | 273,791 | 606,033 | 464,410 | 349,946 | Table 93: Value of Sheep Imports in Middle East and Mauritius (US \$ 000) Import prices were calculated for Bahrain, Jordan, Oman, Qatar, Saudi Arabia and UAE. Mauritius, although a minor importer, is included as Kenya has shown interest in the market. The import prices are shown in table 94: | | 2000 | 2001 | 2002 | 2003 | 2004 | Average | |-----------|------|------|------|------|------|---------| | Bahrain | 58 | 74 | 114 | 67 | 107 | 84 | | Jordan | 46 | 44 | 42 | 43 | 40 | 43 | | Oman | 38 | 45 | 33 | 50 | 26 | 38 | | Qatar | 61 | 58 | 76 | 74 | 97 | 73 | | S. Arabia | 52 | 60 | 86 | 81 | 101 | 76 | | UAE | 23 | 29 | 57 | 46 | 64 | 44 | | Mauritius | 49 | 65 | 64 | 207 | 134 | 104 | | | 47 | 54 | 67 | 81 | 81 | 66 | **Table 94: Sheep import prices in Middle East and Mauritius** Trend prices and cross-country prices average at US\$66/head but vary by year and country. Trend prices have risen from US\$47/head in 2000 to US\$81/head in 2004. The high prices are explained by extremely high prices in Bahrain, Saudi Arabia and Mauritius Saudi Arabia prices are more representative because of the large imports handled while the prices in Mauritius especially in 2003/2004 are not representative because of small imports handled. Kenya can aim at penetrating the big markets to be able to enjoy economies of scale in large consignments but can still explore the Mauritius market for small consignments if freight charges are competitive. #### 6.2.6 Lesson Learnt in Analysis of Exports of Live Animals On the **supply side**, various lessons can be identified: - Kenya has not undertaken a livestock census since 1969 and population figures are just estimates - Kenya imports about 25% of its meat on the hoof from bordering countries due to its high demand for meat - Projections of livestock numbers and demand for meat show that Kenya will be deficient in cattle, sheep and camel meat. - Kenya has been a very minor exporter of live animals due to high local demand. These observations imply that the country has to put in place a comprehensive livestock development plan for ASAL areas if it has to participate actively and consistently in the export of live animals. On the **demand side**, the lessons learnt include: • The Middle East is a potential market for Kenya, but the country will face competition from long established exporters like Sudan, Ethiopia and Somalia. - Northern Africa importers like Libya and Egypt may not offer a large market opportunity as Kenya cannot compete effectively with Sudan and Ethiopia. - Mauritius is a comparatively small market but because of its high prices it should be promoted - Middle East countries have put in place stringent regulations on export of animals and the Kenyan Government should strengthen disease control, quarantine and disease free zones. - Market information, especially prices in importing countries should be made available for effective negotiations in export trade. #### 6.3 Potential for Export of Meat to Middle East The main requirement for meat exports to Middle East is **for animals to be slaughtered in an approved abattoir**, **under veterinary supervision**, **deboned and chilled to >2°C for 24 hours and at least pH <6.0 and processed to ensure destruction of FMD and Rinderpest viruses.** In the region, Sudan is exporting to Jordan, Saudi Arabia, UAE and Bahrain while Ethiopia exports to UAE. Other major exporters in Africa are South Africa, Botswana, Zimbabwe and Swaziland. #### 6.3.1 Meat Exports from Africa #### 6.3.1.1 Total Meat Exports and by Categories of Meat Africa's production of all meats in 2005 was estimated at about 12 million MT (FAOSTAT 2006) with Egypt accounting for 12%, Nigeria for 9%, South Africa for 16%, Sudan for 6%, Ethiopia for 5%, Algeria 5%, Morocco 5% and Kenya for 4%. However, total meat exports have been estimated at US\$204 million. The value for major exporters is given in table 95: | Country | 2002 | 2003 | 2004 | |--------------|--------|--------|--------| | South Africa | 65,388 | 67,156 | 74,935 | | Botswana | 41,306 | 42,901 | 46,655 | | Namibia | 26,425 | 48,122 | 57,128 | | Sudan | 19,890 | 23,043 | 3,484 | | Zimbabwe | 13,618 | 11,158 | 7,960 | | Swaziland | 4,289 | 5,733 | 4,099 | | Ethiopia | 1,680 | 6,358 | 3,750 | | Kenya | 1,380 | 3,433 | 5,177 | Table 95: Value of exports of all types of meat (US\$000) The value includes all categories of meat and in Kenya, South Africa and Zimbabwe; it includes a considerable amount of pork and products. #### 6.3.1.2: Export Value by Major Categories and Main Exporters The major exporters are in the southern African region where meat processing industries are well developed and certified as of export standard. The exports by various categories of meat are shown in table 96: | Type of Meat | 2001 | 2002 | 2003 | 2004 | |---------------|--------|--------|--------|--------| | Beef and veal | 12,704 | 10,649 | 13,590 | 22,159 | | Beef and veal, Boneless | 121,327 | 66,714 | 87,511 | 100,937 | |----------------------------|---------|--------|---------|---------| | Beef dried, salted, smoked | 494 | 183 | 448 | 610 | | Meat extracts | 402 | 752 | 730 | 3,177 | | Sausages, beef and veal | 2 | 13 | 35 | 23 | | Homogenized meat | 88 | 131 | 536 | 1,209 | | Goat meat | 518 | 2,029 | 3,906 | 3,896 | | Meat bovine fresh | 134,031 | 77,363 | 101,101 | 123,092 | | Meat sheep fresh | 18,465 | 27,262 | 38,748 | 8,353 | | Mutton and lamb | 17,947 | 25,233 | 34,842 | 4,457 | Table 96: Value of Exports by Various Categories (\$000) This classification may include double counting. It is noted that the largest value is for bovine fresh meat and beef veal boneless. Goat meat only accounts for US\$4 mi while sheep and lamb account for about US\$12 mi. Table 97 shows the main countries exporting various categories of meat. In the case of beef and veal, South Africa and Namibia are dominant. They are also dominant in exports of beef, veal boneless together with Botswana. The three countries are also the major exporters of beef preparations while South Africa and Morocco are the major exporters of beef extracts. | Type of meat/main exporter | 2001 | 2002 | 2003 | 2004 | |----------------------------|--------|--------|---------|--------| | Beef and Veal | | | | | |
Botswana | | | | | | Chad | 800 | 800 | 800 | 800 | | Namibia | 1,603 | 649 | 1,413 | 5,038 | | South Africa | 6,503 | 6,808 | 9,200 | 9,484 | | Sudan | 2,322 | 566 | 279 | 24 | | Beef, Veal Boneless | | | | | | Botswana | 90,213 | 39,816 | 42,493 | 40,141 | | Namibia | 24,881 | 16,583 | 33,509 | 47,763 | | South Africa | 5,751 | 5,877 | 4,894 | 10,240 | | Beef Extracts | | | | | | Morocco | 235 | 284 | 329 | 382 | | South Africa | 92 | 344 | 290 | 2,752 | | Beef Preparations | | | | | | Namibia | 1,638 | 1,372 | 2,097 | 2,097 | | South Africa | 688 | 453 | 690 | 5,289 | | Botswana | 1,573 | 1,103 | 24 | 868 | | Goat Meat | | | | | | Ethiopia | 440 | 1,338 | 3,459 | 3,459 | | Sudan | 73 | 685 | 416 | 416 | | Meat Bovine Fresh | | | | | | Botswana | 90,828 | 39,816 | 42,496 | 45,108 | | Namibia | 26,484 | 17,232 | 34,922 | 52,801 | | South Africa | 12,254 | 12,685 | 140,984 | 19,724 | | Sudan | 2,390 | 566 | 279 | 241 | | Swaziland | 274 | 2,020 | 3,464 | 1,830 | | Meat Sheep Fresh | | | | | | Ethiopia | 480 | 1,586 | 6,321 | 3,474 | | Namibia | 5,254 | 5,548 | 7,856 | 755 | | South Africa | 261 | 393 | 1,664 | 608 | | Sudan | 12,213 | 19,313 | 22,724 | 3,203 | | Mutton and Lamb | | | | | |-----------------|--------|--------|--------|-------| | Namibia | 5,254 | 5,546 | 7,855 | 754 | | Sudan | 12,140 | 18,628 | 22,308 | 2,787 | Table 97: Value of Exports by Categories of Meat and Main Countries (US\$000) Goat meat export is dominated by Ethiopia while Sudan also exports some. Export of meat bovine fresh is dominated by Botswana, Namibia, South Africa, Sudan and Swaziland. Sudan, South Africa, Namibia and Ethiopia are the major exporters of meat sheep fresh while Namibia and Sudan are the major exporters of mutton and lamb. #### 6.3.1.3 Kenya's Exports of Meat During the 1960's and 1970's, Kenya, through the fully integrated Kenya Meat Commission (KMC) abattoir, used to export an average of 3,000MT of chilled beef and an annual 11,000MT of canned beef. Since the collapse of KMC (recently reopened)- the only integrated plant in the country, exports virtually ceased except for pork and products. Some private slaughterhouses have been certified and can export meat but the volume is small. The recent exports are shown in table 98: | Category | 2000 | 2001 | 2002 | 2003 | 2004 | |------------------------|------|-------|------|-------|-------| | Fresh, chilled, frozen | 164 | 1,498 | 258 | 1,446 | 2,445 | | Beef and veal | 48 | 109 | 93 | 181 | 205 | | Beef, Veal, Boneless | 42 | 83 | 124 | 255 | 118 | | Mutton and lamb | 47 | 26 | 30 | 20 | 62 | | Goat meat | 9 | 0 | 0 | 4 | 5 | | Pig Products | | | | | | | Meat | 0 | 1,242 | 0 | 898 | 1,642 | | Bacon/ham | 172 | 303 | 255 | 813 | 1,149 | | Sausages | 527 | 451 | 867 | 1,139 | 1,590 | | Chicken meat | 11 | 34 | 11 | 30 | 275 | | Duck meat | 0 | 0 | 0 | 0 | 11 | | Turkey meat | 0 | 0 | 0 | 51 | 118 | Table 98: Export Values of Meat Products from Kenya (US\$000) It is noted that total exports were valued at US\$5.177mi (excluding fresh, chilled frozen which include all categories. Beef based categories of meat only accounted for 6.3% of value, pig products for 84.6%, shoat meat for 1.3% and poultry products for 7.8% of total value of export. With the re-opening of KMC, the exports of beef and shoat meat are expected to increase but this would require KMC to be export certified and have a holding ground/quarantine ground to meet international requirements. #### 6.3.2 Analysis of Middle East Meat Imports Many of Middle East and North Africa countries are oil rich and incomes are relatively higher attracting meat imports from European Union, Australia, New Zealand, Africa, Brazil, among others. There is competition between exporters to this lucrative market. With the stringent regulations introduced, the developed countries hold an edge on exports due to their superior disease control. However, African meat is from rangelands and meets the condition that "animals must not have been fed with ruminant meat and bone meal and were not treated with growth factors". #### 6.3.2.1 Meat Production, Imports and Exports Middle East countries have considerable livestock resources and produce meat and re-export some meat. In 2004, total beef production was 1.5mi MT. The major producers were Egypt (39% of total), Iran (22%), Lebanon (3%), Saudi Arabia (1.5%) and Turkey (24%) which produces 90% of production. The value of exports in 2004 was US\$111.3mi with the major exports being UAE (26% of total), Turkey (22%), Jordan (18%) and Saudi Arabia (14%) accounting for 80% of total exports. Despite the areas own production and imports of live animals, the countries are large importers of meat valued at US\$2 bi. in 2004 as shown in table 98 and figure 38: | Total Meat Imports - Val
(000\$) | 2002 | 2003 | 2004 | |-------------------------------------|-----------|-----------|-----------| | Bahrain | 53,384 | 47,447 | 51,176 | | Egypt | 203,525 | 153,263 | 183,415 | | Iran | 15,781 | 60,712 | 106,332 | | Jordan | 52,989 | 54,070 | 80,099 | | Kuwait | 68,655 | 101,501 | 133,479 | | Lebanon | 56,538 | 67,272 | 81,939 | | Libya | 21,309 | 14,480 | 30,332 | | Oman | 90,994 | 95,211 | 97,789 | | Palestine | 9,768 | 14,380 | 14,535 | | Qatar | 56,968 | 68,607 | 64,884 | | Saudi Arabia | 548,353 | 675,332 | 714,698 | | Syrian Arab Republic | 336 | 2,301 | 1,861 | | Turkey | 74 | 172 | 391 | | United Arab Emirates | 321,468 | 267,786 | 297,742 | | Yemen | 74,751 | 101,007 | 94,853 | | Total Imports | 1,574,893 | 1,723,541 | 2,048,267 | Table 99: Value of Meat Imports in Middle East and North Africa (US\$000) Figure 38: Value of Meat Imports by Major Middle East Countries In 2004, the major importers included Saudi Arabia (36% of total), UAE (15%), Egypt (9%), Iran (5%), Kuwait (7%), Yemen (5%), Oman (5%) and Lebanon (4%). These countries imported 86% of total meat exports. Saudi Arabia, UAE and Kuwait the oil rich countries, accounted for 58% of imports. #### 6.3.2.2 Meat Imports by Categories of Meat Meat imports by category of meat were analyzed for 2004 as shown in table 100 and figure 39: | Category of Meat | Value (US\$000) | |------------------------------------|-----------------| | Beef and Veal | 45,691 | | Beef and Veal Boneless | 521,049 | | Beef dried salt smoked | 5,507 | | Meat extracts | 366 | | Sausages of beef and veal | 5,349 | | Beef preparations | 21,571 | | Homogenized meat preparations | 4,300 | | Goat meat | 18,019 | | Meat Bovine Fresh | 598,909 | | Meat sheep fresh | 249,220 | | Mutton and lamb | 231,181 | | All other (Camel, buffalo, others) | 347,105 | | | 2,048,267 | Table 100: Meat Imports by Category of Meat (US\$000) Figure 39: Meat Imports by Type It is noted that meat bovine fresh (30%), beef and veal boneless (26%), meat sheep fresh (12%), mutton and lamb (11%) and all other categories account for 21% of all meat imports. Major importers of beef and veal were Kuwait, Oman, UAE, Saudi Arabia and Bahrain which accounted for 86% of imports. This category of beef has registered a decline in the four year period. Imports of beef and veal boneless have been on the increase and Egypt, Saudi Arabia, Iran, Lebanon and Yemen are major importers accounting for 88% of imports. Major exporters of beef dried and salted are Lebanon, Oman and Qatar which account for 88% of imports. However, this category registered decline in imports. Saudi Arabia accounts for 83% of imports of meat extracts but eh 2004 imports were only 20% of 2000 imports. Imports of beef sausages have also been on the decline while imports of beef preparations have been on the increase. Imports of goat meat were only US\$4.15 mi in 2000 but had increased to US\$18.0mi by 2004 with Libya, Saudi Arabia and UAE accounting for 88% of imports. The highest category of meat imports was meat bovine fresh which accounts for 30% of all imports. The largest importers are Egypt (30%), Saudi Arabia (22%) and Iran (15%) which account for 67% of imports. Meat sheep fresh is popular and accounts for 12% of total imports with Saudi Arabia and UAE accounting for 66% of imports. Imports of mutton and lamb have also been on the increase and Saudi Arabia and UAE account for 66% of imports. #### 6.3.2.3 African Meat Exports in Relation to Middle East Imports The value of meat exports from Africa is relatively small compared to Middle East for the popular categories of meat. Comparing the figures in Table 6.16 and 6.20, the percentage of African meat exports to Middle East exports is as shown in table 101: | Category of Meat | All African Exports as % of Middle East Exports | |------------------------|---| | Beef and Veal | 48.5 | | Beef and Veal boneless | 19.4 | | Beef dried and salted | 11.0 | | Meat extracts | 75.7 | |---------------------------|------| | Sausages of beef and veal | 4.3 | | Homogenized meat | 28 | | Goat meat | 21.6 | | Meat bovine fresh | 20.6 | | Meat sheep fresh | 3.4 | | Mutton and lamb | 1.9 | Table 101: Percentage of African Exports to Middle East The percentages show that if all African meat exports were to Middle East, it would only have a market share of 2%-48% of imports. Only in the case of beef extracts does Africa export about 7 times more than the Middle East imports. The implication is that African countries and especially those on the eastern coast can aggressively address the Middle East market emphasizing the concept of '*rangeland-fed*' animals so as to compete with meat from EU, Australia, New Zealand and other countries. #### 6.4 POTENTIAL FOR EXPORT OF MEAT TO THE EUROPEAN UNION The EU is a major meat producer, importer and exporter of meat. In 2004, EU imported meat valued at US\$30.5 billion and exported meat valued at US\$32.05 billion, implying considerable local production to meet the highest level of per capita meat consumption in the world. The countries apply stringent rules for export involving trade barriers, non-trade barriers and
quota systems to protect the local beef industries. This is however being relaxed through the reform of Common Agriculture Policy (CAP) and requirements for open trade through the World Trade Organization (WTO). #### 6.4.1 European Union Imports and Trade Regulations The EU has maintained beef prices at very high prices through protectionist measures based on non-tariff barriers (NTB) and tariff barriers (TB). However, these have been increasingly reformed through various EU protocols, various WTO negotiation rounds, negotiations with African Caribbean Countries (ACP) through LOME and Cotonou Agreements, reforms of he EU Common Agriculture Policy (CAP) and the currently on-going Economic Partnership Agreements (EPA) and Everything but-arms (EBA protocol for poorest countries). #### 6.4.1.1 Basic Regime and Trade Barriers The CAP was aimed to implement policy instruments to protect EU farmers and maintain high prices through: - Intervention prices which were floor prices to which if prices fell below, their beef was bought by intervention agencies and maintained as stocks - Export subsidies which were given if world prices were below EU prices - Import tariffs set to prevent imports being sold below EU prices - Direct payments to cushion EU farmers against CAP reforms - Supply controls not to produce certain commodities and paid for not produced These policies were protectionist and are being gradually dismantled under WTO agreements and CAP reforms. The current system of CAP reform is to move from direct payment to aid for agricultural production due to reduction in intervention prices by bringing them to world price levels. This would encourage export. In order for EU to maintain high prices, it maintains high tariffs and specific taxes/MT. Under GATT Uruguay Round, the tariffs were reduced as shown in table 102: | Category | Тах | Base Rate (%) | 1995
Level
(%) | 2000
Level | %
Reduction | |--------------|----------------|---------------|----------------------|---------------|----------------| | Live Animals | Ad valorem | 18 | 15 | 10.2 | 36 | | | Specific Ecu/t | 1454 | 1367 | 931 | 36 | | Beef | Ad valorem | 20 | 18.8 | 12.8 | 36 | | | Specific Ecu/t | 2763 | 2597 | 1768 | 36 | **Table 102: EU Tariff on Live Animals and Products** It is noted that there is tariff escalation increasing from live animals to processed products. Currently, the beef import tariff stands at 12.8% as ad valorem tax and ECU 1768/MT. Trade regulations between EU and ACP started in 1975 under the LOME Convention (Lome I-IV) offering ACP countries preferential treatment, zero-rating most of ACP exports to EU. This was replaced by the Cotonou Agreement expiring in 2008 to be replaced by EPAs based on progressive and reciprocal removal of trade barriers being currently negotiated but to come into place after 2008. Under the European Beef and Veal Protocol, ad valorem taxes were abolished for ACP countries and specific quotas were set for traditional suppliers as shown in table 103: | Country | MT | |------------|--------| | Botswana | 18,916 | | Namibia | 13,000 | | Zimbabwe | 91,000 | | Madagascar | 7,579 | | Swaziland | 3,363 | | Kenya | 142 | | Total | 52,100 | Table 103: Quota Allocation by EU for Beef These quotas were set in 2000 for chilled and frozen de-boned beef/veal. They were based on the potential to supply. Kenya, despite its low quota of 142MT, has not been able to supply because of lack of supply and some non-trade barriers (NTBs) discussed below. #### 6.4.1.2 Non-Trade Barriers (NTBs) The WTO has set the Sanitary and Phytosanitary measures called SPS agreement in which it recognizes the Office of International Epizootics (OIE) to set appropriate standards for animal health. The EU concern is for 'Class A' diseases which are transmissible and can spread rapidly. These include rabies, FMD, sheep and goat pox, anaplasmosis, theileriosis, African swine fever and new castle disease. Three other diseases are also included (rinderpest, CBPP and BSE). In the case of food safety, the Codex Alimetarius commission the standards jointly administered by WHO and FAO. These diseases are of particular importance to Kenya due to the porous borders creating the potential threat of transboundary animal diseases (TADs). In recent years, European importers have come up with other NTBs notably HACCP (Hazard Critical Control Points) and GMP (Good Manufacturing Practices) for slaughterhouse operations so that they can be export-rated. At production level, EUREPGAP (European Retailers Protocol on Good Agricultural Practices) has been introduced to monitor use of chemicals and ensure traceability of meat to origin. With most of Kenyan meat produced in rangelands under nomadic pastoralism, traceability may not be operational. #### 6.4.2 EU Production, Exports and Imports of Meat EU countries produce about 7mi MT of beef and export about 0.6mi MT annually in addition to importing almost a million tonnes of beef annually. The value of imports was about US\$30.5bn. #### 6.4.2.1 EU Imports of Meat All countries in EU import meat on top of their domestic production. Meat importation has been on the increase and the value of imports rose from US\$20.2 billion in 2002 to US\$30.5 bi in 2004 as shown in table 104: | Total Meat Imports (Val
(000\$) | 2002 | 2003 | 2004 | % of
2004 | |------------------------------------|-----------|-----------|-----------|--------------| | Austria | 460,887 | 568,157 | 695,817 | 2.28 | | Belgium | 1,028,414 | 1,366,315 | 1,590,019 | 5.22 | | Cyprus | 16,914 | 18,297 | 29,338 | 0.10 | | Czech Republic | 96,732 | 134,717 | 291,561 | 0.96 | | Denmark | 506,171 | 675,944 | 859,106 | 2.82 | | Estonia | 38,784 | 41,024 | 41,957 | 0.14 | | Finland | 82,796 | 119,811 | 157,005 | 0.52 | | France | 2,558,994 | 3,072,993 | 3,720,527 | 12.21 | | Germany | 3,532,672 | 4,277,434 | 4,885,467 | 16.04 | | Greece | 717,538 | 872,090 | 1,015,389 | 3.33 | | Hungary | 74,426 | 66,446 | 145,641 | 0.48 | | Ireland | 349,965 | 455,815 | 562,599 | 1.85 | | Italy | 3,003,483 | 3,666,339 | 4,335,995 | 14.23 | | Latvia | 75,915 | 106,615 | 79,009 | 0.26 | | Lithuania | 27,864 | 40,479 | 73,011 | 0.24 | | Luxembourg | 110,149 | 139,304 | 157,444 | 0.52 | |--------------------|------------|------------|------------|-------| | Malta | 32,189 | 42,121 | 57,756 | 0.19 | | Netherlands | 1,407,377 | 2,079,730 | 2,342,860 | 7.69 | | Poland | 93,932 | 106,172 | 280,546 | 0.92 | | Portugal | 454,739 | 590,572 | 695,651 | 2.28 | | Slovakia | 57,617 | 64,477 | 128,257 | 0.42 | | Slovenia | 57,857 | 60,161 | 87,064 | 0.42 | | | | | | | | Spain | 715,260 | 968,195 | 1,102,624 | 3.62 | | Sweden | 474,317 | 623,396 | 756,188 | 2.48 | | United Kingdom | 4,222,437 | 5,323,874 | 6,372,233 | 20.92 | | Total US\$ billion | 20,197,429 | 25,480,478 | 30,463,064 | | Table 104: Value of EU Meat Imports 2002-2004 The major importers are Germany, Italy, UK, Netherlands, France, Belgium, Spain and Greece. These countries account for 83% of total value of imports in 2004 as shown in figure 40: Figure 40: Value of EU Meat Imports 2004 In the past, Kenya used to supply 5% of UK's canned beef market and with the reopening of KMC, this market segment can be investigated. As Kenya has a quota of 142MT of beef, it can explore other markets to supply its quota. #### 6.4.2.2EU Exports of Meat In the recent past, EU exports of beef have been affected by outbreaks of BSE and FMD. However, EU beef exports have depended heavily on high levels of export refunds as per CAP agreements. With the reform of CAP and lowering of tariffs as per WTO agreements, the prices may be equivalent to world market prices and more exports could be realized. The export values for EU countries were as shown in table 105: | Total Meat
Exports
Val (000\$) | 2002 | 2003 | 2004 | % of
2004 | |--------------------------------------|-----------|-----------|-----------|--------------| | Austria | 565,214 | 684,993 | 821,867 | 2.56 | | Belgium | 2,449,814 | 2,776,658 | 3,388,437 | 10.56 | | Cyprus | 4,792 | 5,696 | 7,466 | 0.02 | | Czech Republic | 76,668 | 67,440 | 132,203 | 0.41 | | Denmark | 3,440,979 | 3,817,824 | 4,452,479 | 13.88 | | Estonia | 26,417 | 35,678 | 33,230 | 0.10 | | Finland | 72,648 | 102,991 | 123,388 | 0.38 | | France | 2,933,024 | 3,546,713 | 3,840,934 | 11.97 | | Germany | 2,780,758 | 3,539,299 | 4,388,452 | 13.68 | | Greece | 14,260 | 22,671 | 30,201 | 0.09 | | Hungary | 613,148 | 674,251 | 725,126 | 2.26 | | Ireland | 1,588,262 | 2,007,186 | 2,365,669 | 7.37 | | Italy | 1,111,334 | 1,336,209 | 1,710,451 | 5.33 | | Latvia | 4,865 | 7,814 | 6,311 | 0.02 | | Lithuania | 19,280 | 22,721 | 38,558 | 0.12 | | Luxembourg | 31,723 | 32,816 | 37,658 | 0.12 | | Malta | 171 | 163 | 735 | 0.00 | | Netherlands | 3,472,977 | 4,650,192 | 5,288,360 | 16.48 | | Poland | 358,124 | 611,692 | 940,113 | 2.93 | | Portugal | | | | 0.19 | | | 38,220 | 43,588 | 59,628 | | |----------------|------------|------------|------------|------| | | | | | | | Slovakia | 11,706 | 17,346 | 45,157 | 0.14 | | Slovenia | 65.528 | 78,990 | 91,864 | 0.29 | | | , | | , | | | Spain | 1,283,175 | 1,755,871 | 2,206,599 | 6.88 | | Sweden | 99,978 | 132,659 | 162,187 | 0.51 | | United Kingdom | 723,991 | 953,481 | 1,186,506 | 3.70 | | Total US\$ | | | | | | billion | 21,787,056 | 26,924,942 | 32,083,579 | | Table 105: Value of EU Meat Exports The major exporters are Denmark, Germany, Netherlands, France, Belgium, Ireland, Spain, Italy and UK which account for 95% of all exports. It is noted that Denmark is the major exporter but it is not among the major importer. The UK which is the main importer consumes most of the meat and only re-exports a relatively small percentage. The exports by major exporters are shown in figure Figure 41: Export Percentage by Major Exporters (2004) Increased meat exports from EU due to on-going reforms pose a threat to African exporters. Firstly, as EU meat prices fall to world price
levels, they will encroach on other markets like the Middle East posing serious competition to African exporters. Secondly, the on-going EPA negotiations argue for reciprocity between EU and ACP countries. This would mean meat from EU can be exported duty free to ACP countries stifling any potential future exports. #### 6.4.2.3 EU Meat Imports by Category of Meat Meat is imported by various categories. Imports of cattle, goat and sheep meat and value-added products has risen from US\$10.3 billion in 2001 to double the amount of US\$21 billion in 2004 and averaged at US\$15.3 billion annually as shown in table 106: | Type of Meat | 2001 | 2002 | 2003 | 2004 | | % | |-------------------|------------|------------|------------|------------|------------|---------| | | | | | | Average | Average | | Beef and Veal | 1,428,002 | 1,872,339 | 2,517,296 | 2,973,795 | | 14.24 | | | | | | | 2,197,858 | | | Beef and Veal, | 2,153,514 | 2,998,809 | 3,912,664 | 4,996,240 | | 22.77 | | Boneless | | | | | 3,515,307 | | | Beef dried, | 25,527 | 34,963 | 46,786 | 75,922 | | 0.30 | | salted, smoked | | | | | 45,800 | | | Meat extracts | 14,027 | 26,788 | 27,647 | 28,022 | | 0.16 | | | | | | | 24,121 | | | Sausages, beef & | 0 | 5,096 | 5,538 | 0 | | 0.02 | | veal | | | | | 2,659 | | | Homogenized | 44,702 | 42,425 | 53,773 | 77,381 | | 0.35 | | meat | | | | | 54,570 | | | Goat meat | 18,334 | 20,408 | 24,572 | 26,578 | | 0.15 | | | | | | | 22,473 | | | Meat bovine | 3,582,461 | 4,872,485 | 6,431,177 | 7,970,035 | | 37.01 | | fresh | | | | | 5,714,040 | | | Meat sheep fresh | 1,362,276 | 1,499,823 | 1,824,139 | 2,101,748 | 1,696,997 | 10.99 | | Mutton and Lamb | 1,343,942 | 1,479,415 | 1,799,567 | 2,075,170 | 1,674,524 | 10.85 | | Beef Preparations | 374,289 | 426,173 | 508,528 | 650,617 | 489,902 | 3.17 | | TOTAL | 10,347,074 | 13,278,724 | 17,151,687 | 20,975,508 | 15,438,248 | | Table 106: Value of EU Meat Imports by Meat Categories (US\$000) The major import categories are meat bovine fresh (37%), beef and veal boneless (22.8%), beef and veal (14.24%) and lamb meat (21.85%) which account for 91% of all import value. Goat meat and other value-added beef products account for 9% of the value of imports as shown in figure 42: ^{*}The values are for cattle, goat and sheep meat and value-added products Figure 42: Values of EU Imports by Categories 2004 The major importers of beef and veal are Italy, Netherlands, Greece, France and UK accounting for 96% of imports. In the case of beef and veal boneless, the major importers are UK, Italy, France, Germany and Netherlands accounting for 96% of imports value. Imports of meat bovine fresh are dominated by Italy, UK, France, Netherlands and Germany which account for 99% of import values. France, Belgium, Germany and UK dominate the meat sheep fresh imports accounting for 84% of value of imports while in the case of imports of mutton and lamb, the dominant importers France, UK, Belgium and Germany account for 98% of imports. # 6.5 Livestock and Meat Trade and Kenya's Potential to Export to Middle East EU: A SWOT Analysis Kenya has some comparative advantage in production of beef/shoat meat for exports. These include: available rangelands, infrastructure which can be rehabilitated, port handling facilities, favourable investment climate and an export market with a quota of 142MT in EU which can be increased. In terms of a SWOT analysis, the following strengths, weaknesses, opportunities and threats can be cited: #### A SWOT Analysis of Livestock and Meat Marketing Sub-sector | STRENGTHS | WEAKNESSES | |--|--| | Only product available to poor | Slaughter and meat handling | | pastoralist communities in ASALs | facilities poorly operated and | | (i.e. regular supply and lack of | unhygienic | | diversification opportunities) | Whole industry is price inefficient, | | Red meat consumption is | due to large distances and | | relatively high as Kenya has | associated risks (local taxes, | | strong red meat eating tradition | insecurity, deaths) & middlemen, | | (pigs and poultry low demand) | traders and brokers taking | | Market is demand driven, | margins that lead to overpriced | | liberalised within private sector | meat | | Slaughter capacity is adequate | Poor veterinary services/disease | - for current domestic demand - Kenya accesses larger regional cattle supplies to balance supply - Back loading of cattle deliveries supports distribution of consumer goods to rural areas - Modern communications and mobile telephones facilitates better communications along marketing chain - Stock routes established north of quarantine line - Trained and experienced veterinarians - control and loss of export markets, lack of transport for VSD staff and poor motivation - Regional cattle supplies can depress local cattle prices due to price differential between Kenya and neighbouring countries - Lack of reliable data on livestock numbers, production and demand - Poor marketing infrastructure (holding grounds and at markets) - Restrictive practices in wholesale/retail butcher chain - Widespread debt problems throughout the marketing chains - Lack of communication between small players and policy makers and lack of strong pressure groups, Lack of MIS system for pastoralists - Ranch output declining due to ranch sub-divisions #### **OPPORTUNITIES** - Re-establish export trade of fresh and canned beef and expand production through improved disease control measures - Upgrade hygiene standards and operational efficiency throughout meat chain through training operators and management - Rationalise meat marketing chain to reduce unnecessary intermediary transactions, profits and meat prices and increase consumption - Develop improved data collection activities and data management - Strengthen associations, pastoralists and slaughterers/meat wholesalers to reduce middlemen's' power - Rehabilitate marketing infrastructure (holding ground, water points) - Develop new national marketing policies and strategies - Improve quarantine stations and increase funds to VSD #### **THREATS** - Further demand reduction due to lower purchasing power - Confrontation between vested stakeholder interests - Political interference e.g. KMC distorting local market - Dumping of cattle from neighbouring countries - Severe droughts deplete national cattle and shoat herd - Fluctuations in world prices - Disease control especially TDAs ## KENYA LIVESTOCK SECTOR STUDY | • | Establish national task | | |---|---------------------------------|--| | | force/forum of all stakeholders | Source: Agrisystems (2003), Biamah (2003), Gitu (2005) ## 7.0 SUMMARY, CONCLUSTIONS AND OPPORTUNTIES IN RELATION TO NORTH EASTERN PROVINCE DEVELOPMENT PROGRAMME Livestock Marketing value chains describe the full range of activities that are required to bring meat to the consumer from production by pastoralists, trekking/trucking by pastoralists/traders to the primary market, marketing and regulatory related costs at the terminal markets, trekking/trucking animals to slaughterhouses or for fattening, slaughterhouse related costs, distribution of meat to butcheries and selling prices to consumers. In the chain there are several stakeholders including pastoralists, assemblers/brokers, trekkers, transporters, municipal and country councils, traders, veterinary personnel, slaughterhouse operators (owners, veterinary inspection and grading personnel), meat transporters, butchers/meat retailers and finally the consumer. Each of these stakeholder aims at getting a profit at each or across segment(s) of the chain. This summary covers only some aspects of various chains, of relevant to the NEPDP area. In the livestock marketing chain, the summary of livestock marketing operation in Garissa secondary market are given including trekking from interior to Garissa, trekking to ranches for fattening and trucking to terminal markets for slaughter. For the milk marketing chain, the summary covers the Mandera milk marketing with references to Mandera and Wajir markets. In the case of hides/skins, the summary covers the grassroots value-addition of Tegemeo group in Isiolo. Red meat marketing chains summarized include slaughterhouse operators, integrated stock traders/butchers/meat distributors and middlemen meat distributors. In the case of butcheries, summaries are made of four classes of butcheries. The summary of external markets is also given for salient features of the Middle East and EU markets. #### 7.1 Livestock Marketing Value Chains The summaries are for North Eastern Province -the area covered by the NEPDP. Analyses for other areas are found in the main report and executive summary. Generally, all livestock marketing value chains have similar cost variables, with variations due to source, distance and mode of transport. #### 7.1.1 Trekking Livestock to Garissa Market This includes trekking from Wajir, Somalia/Dinsoor market and Somali/Liboi. The costs are as summarized in table 107: | Trekking Route | Cattle | % | Goats | % | Camels | % | |---------------------------|--------|------|-------|------|--------|------| | Wajir – Garissa | | | | | | | | A: Purchase Price (Kshs.) | 10,200 | 86.8 | 900 | 69.2 | 17,250 | 75.8 | | B: Trekking/Marketing | 872 | 7.4 | 372 | 28.6 | 1,050 | | | (Kshs) | | | | | | 4.6 | | C: Total Costs | 11,072 | 94.2 | 1,272 | 97.8 | 18,300 | 80.4 | | D: Selling Price | 11,750 | 100 | 1,300 | 100 | 22,750 | 100 | | D – G: Margin | 678 | 5.8 | 28 | 2.2 | 4,450 | 19.6 | | Somalia – Garissa | | | | | | | | A: Purchase price | 8,000 | 75.3 | |
| | | | B: Trekking/Marketing | 1,045 | 9.8 | | | | |-----------------------|--------|------|--|--------|------| | C: Total Costs | 9,045 | 85.1 | | | | | D: Selling Price | 10,625 | 100 | | | | | D – C: Margin | 1,580 | 14.9 | | | | | Liboi – Garissa | | | | | | | A: Purchase price | 9,625 | 77.8 | | 19,500 | 87.6 | | B: Trekking/Marketing | 596 | 4.8 | | 1,117 | | | | | | | | 5.0 | | C: Total Costs | 10,221 | 82.6 | | 20,617 | 92.7 | | D: Selling Price | 12,375 | 100 | | 22,250 | 100 | | D – C: Margin | 2,154 | 17.4 | | 1,633 | | | | | | | | 7.3 | Table 107: Summary of costs and margins in trekking livestock to Garissa (Kshs and % of costs/price) It is noted that the pastoralists in Wajir realized 87%, 69% and 76% of the Garissa selling price for cattle, goats and camels respectively while the Somali pastoralist received 75% of the selling price for cattle. The Liboi/Somalia border pastoralist received 78% and 88% of the Garissa selling price for cattle and camels respectively. Trekking and marketing costs for livestock originating from Wajir were 74%, 28.6% and 4.6% for cattle, goats and camels respectively while those for cattle originating from Somalia were 9.8%. In the case of cattle and camels originating from Somali/Liboi the costs were 4.8% and 5% respectively. The breakdown of costs is as given in table 108: | | | Wajir to Garissa | | | | | | Somalia to
Garissa | | |--------------------|--------|-----------------------------|-----|------|------|------|------|-----------------------|--| | | Cattle | Cattle % Goats % Camels % (| | | | | | % | | | Assembly | 9 | 1.0 | 9 | 2.4 | 9 | 0.9 | 8 | | | | | | | | | | | | 8.0 | | | Militia | - | - | - | - | - | | 200 | 19.2 | | | Trade costs | 31 | 3.6 | 31 | 8.3 | 31 | 3.0 | 160 | 15.3 | | | Broker | 250 | 28.7 | 100 | 26.9 | 400 | 38 | 300 | 28.7 | | | County costs | 200 | 22.9 | 40 | 10.8 | 230 | 22 | - | - | | | Municipal costs | 160 | 18.3 | 50 | 13.4 | 200 | 19 | 160 | 15.3 | | | Vet/Food | 3 | 0.3 | 5 | 1.3 | 5 | 0.5 | 6 | | | | | | | | | | | | 0.6 | | | Loss | 82 | 9.4 | 5 | 1.3 | 23 | 2.0 | 107 | 10.2 | | | Trekking costs | 117 | 13.4 | 112 | 30.1 | 132 | 12.6 | 64 | | | | _ | | | | | | | | 6.1 | | | Feed/Water | 20 | 2.3 | 20 | 5.4 | 20 | 2.0 | 40 | | | | | | | | | | | | 3.8 | | | Total Costs | 872 | 100 | 372 | 100 | 1050 | 100 | 1045 | 100 | | Table 108: Breakdown of Trekking and Marketing Costs (Kshs.) It can be noted that brokers and municipal/council fees account for almost 70% of trading cattle from Wajir to Garissa while militia costs, trader costs and brokers account for 63% of costs for cattle originating from Somalia. Since this link in the chain affects pastoralists and local traders, KLMC should aim at negotiating with municipal/county councils to plough back some money for improvement of marketing infrastructure. #### 7.1.2 Trekking Livestock for Fattening in Coast Ranches This is a value addition activity. Livestock are trekked down Tana River to Coast ranches and fattened for three months. This operation only adds 15% to the purchase price but the trader realizes a margin of 15.2% of selling price as shown in table 109: | Activity | Cost (Kshs./head) | % | |---------------------------------|-------------------|------| | Purchase bull/castrate (200kg) | 15,000 | 69.8 | | County council cess | 100 | 0.5 | | Municipal council | 160 | 0.7 | | Branding | 5 | 0.02 | | Movement permit | 100 | 0.5 | | CBPP Test | 50 | 0.2 | | Herding in Garissa – I month, 6 | | | | herders @ Kshs.2,000/month | 40 | 0.2 | | Vet costs | 100 | 0.5 | | Trekking to Voi – 1 month (6 | | 2.3 | | trekkers @ Kshs.600/animal + | 600 | | | herding fees | | | | Ranching – Kshs. 160/month/3 | 480 | 2.2 | | months | | | | Vet costs in the farm | 150 | 0.7 | | Herders fees | 60 | 0.3 | | Transport to slaughterhouse | 700 | 3.5 | | Cost of marketing | 150 | 0.7 | | Sub-Total | 17,695 | 82.3 | | 3% loss/mortality | 531 | 2.5 | | Total Estimated Costs | 18,226 | 84.8 | | Selling Price | 21,500 | 100 | | Margin | 3,274 | 15.2 | Table 109: Analysis of Trekking and Fattening Operation This chain is important as it can <u>incorporate pastoralists directly into value-addition</u>. This is the basis of the CARE-LIME Garissa project which has organized Pastoralist Production Companies based on water users associations of Alijungur, Shantaabak, Albaqra, Damaka and Gurufa. So far, the groups have marketed 3,172 heads of cattle earning Kshs.27.2 mi. PPCs trek animals to Garissa holding ground for mandatory CBPP vaccination and stay for 3 weeks before transport to Laikipia or Galana ranches for fattening for 2-3 months. CARE charges 5% of the final price to recover costs. The value-addition option is also being practiced by LTMS-K members in finishing for export. #### 7.1.3 Trucking Livestock for Slaughter in Nairobi This is the normal option to transport cattle to Nairobi and transport costs account for a major component of costs as shown in Table 110: | Type of Animal | Cattle | % | Shoats | % | |-------------------|--------|-----|--------|------| | A: Purchase Price | 16,333 | 883 | 1691 | 76.9 | | B: Broker | n.a | | 50 | 2.3 | | C: Branding | 4.0 | 0.02 | 3 | 0.1 | |----------------------|--------|------|------|------| | D: Permit | 4.0 | 0.02 | 1.4 | 0.06 | | E: Transport costs | 1,114 | 6.0 | 75.0 | 3.4 | | F: Loaders | 163 | 0.9 | 11 | 0.5 | | G: Trader costs | 142 | 0.8 | 9 | 0.4 | | H: Off-loading | 30 | 0.2 | 10 | 0.45 | | I: Security/boma | 100 | 0.5 | 30 | 1.4 | | J: Auction fee/other | 162 | 0.9 | 25 | 1.1 | | K: TOTAL COSTS | 18,052 | 97.6 | 1905 | 86.6 | | L: Selling Price | 18,500 | 100 | 2200 | 100 | | M: Net Margin | 448 | 2.4 | 295 | 13.4 | Table 110: Cost Components in Trucking Livestock to Nairobi This table illustrates the impact of high transport costs which account for 6% and 65% of selling price and marketing costs respectively. The trader only realizes a margin of 2.4% of selling price for cattle. To mitigate against this low margin, the best option is to use a double-decker transporter (26 cattle and 70 shoats). KLMC should investigate ways of helping traders with appropriate transport as most lorries used are for general goods and carry few animals making it uneconomical to truck animals. #### 7.1.4 Opportunities in Livestock Marketing Chains Although the above summaries have been done for North Eastern Province, similar opportunities exist in all livestock routes. These are identified as follows: - Advocacy by KLMC/DLMC and LTMS-K for county/municipal councils to plough some of the cess collected to the improvement of marketing infrastructure like markets and holding grounds - 2. KLMC to organize pastoralists to form Pastoralists Production Companies (PPC) as done by CARE-LIME project in Garissa. These companies can pool their animals for fattening in ranches to realize higher margins. They can contract with buyers for delivery at identified times. - 3. Transport is a major cost item in most places. The PPCs together with KLMC/DLMC can analyze opportunities in owning appropriate livestock transport #### 7.2 Pastoralist Milk Marketing Chain Three areas were analyzed; Garissa, Mandera and Wajir. The Mandera milk market is summarized as it is more organized. A ten stalls milk market is operated by a women group and milk is collected from agro-pastoralist areas of Ethiopia and areas around Mandera. Milk procurement prices average at Kshs.26.42/litre (Kshs.23.3-28.3/litre). Brokers' costs average at Kshs.1/litre while transport costs average at Kshs.3.0/litre. Other costs include preservation by boiling (Kshs.1.20/litre), minimal packaging (Kshs.0.8/litre), food/storage (Kshs.2.20/litre) and other labour related costs (Kshs.3.0/litre) giving an average cost of Kshs.37.60/litre. Selling prices average at Kshs.47.80/litre (Kshs.46.6 – Kshs.48.8/l) as shown in table 111: | Cost/Price/Margin | Cost
(Kshs./Litre | % | |-------------------|----------------------|------| | Buying price | 26.40 | 55.2 | | Brokers fee | 1.0 | 2.1 | |----------------------|-------|------| | Transport | 3.0 | 6.3 | | Preservation/Boiling | 1.20 | 2.5 | | Package | 0.80 | 1.7 | | Food/Storage | 2.2 | 4.6 | | Other costs/labour | 3.0 | 6.3 | | Total Costs | 37.60 | 78.7 | | Selling Price | 47.80 | 100 | | Margin | 10.20 | 21.3 | Table 111: Average cost and margin structure in milk marketing It is noted that the traders realize net margins of 21% (19.8 – 25.6%) per litre. Higher costs arise at the marketing end due to lack of cold storage facilities. KLMC/LTMS-K have the opportunities to improve the market infrastructure and storage by advocating for improvement of market stalls and promoting appropriate cold storage facilities like charcoal and paraffin refrigerators. #### 7.3 Hides and Skins Marketing Chains The hides/skins marketing includes collection of raw hides and skins from households, slaughter slabs and slaughterhouses by hides/skins traders. These are then wet salted and sold to rural tanneries or the major tanneries. In Isiolo, a grass roots value-addition operation was studied to illustrate the opportunities. The operation deals with 215 hides/skins per month (10 cattle, 130 shoats and 75 camels). Prices for raw cattle was Kshs.379/piece, sheep Kshs.60/piece, goat skin Shs.90/piece and camel hide Shs.220/hide. The cost of operation was Kshs.12,100 from procurement to transport to tannery at Nanyuki as shown in table 112: | | Cattle | % | Sheep | % | Goat | % | Camel | % | |----------------------|--------|------|-------|-----|-------|-----|-------|------| | Price/piece | 379 | 48.6 | 60 | 51 | 90 | 61 | 220 | 40.7 | | Procurement/piece | 1.20 | | 1.20 | 0.4 | 1.20 | 0.5 | 1.20 | | | | | 0.2 | | | | | | 0.2 | | Salt/piece | 17.7 | | 17.7 | 5.9 | 17.7 | 7.1 | 17.7 | | | · | | 2.3 | | | | | | 3.3 | | Rent for store | 9.3 | | 9.3 | 3.1 | 9.30 | 3.7 | 9.3 | | | | | 1.2 | | | | | | 1.7 | | Security | 1.9 | | 9.3 | 3.1 | 9.3 | 3.7 | 9.3 | | | - | | 1.2 | | | | | | 3.7 | |
Other processing | 13.95 | | 1.9 | 0.6 | 1.9 | 0.8 | 1.9 | | | costs | | 0.2 | | | | | | 0.4 | | Transport to tannery | 4.20 | | 13.95 | 4.7 | 13.95 | 5.6 | 13.95 | | | | | 1.8 | | | | | | 2.6 | | Trade costs | 436.6 | | 4.20 | 1.4 | 4.20 | 1.7 | 4.20 | | | | | 0.5 | | | | | | 0.8 | | Total Costs | 780 | 56 | 117.6 | 39 | 147.6 | 59 | 277.6 | 51.4 | | Selling Price | 343.4 | 100 | 300 | 100 | 250 | 100 | 540 | 100 | | Net Margin | | 44 | 182.4 | 61 | 102.4 | 41 | 262.4 | 49 | Table 112: Hides and Skins Value Chain (Kshs.) From these figures, it is noted that rural groups (men or women) can undertake this operation and realize net margins of 44% and 49% for cattle and camel hides respectively and 61% and 41% respectively for sheep and goat skins. **KLMC should** identify sources of micro-finance to fund such operations as start-up capital is comparatively low. #### 7.4 Red Meat Marketing Opportunities The red meat marketing component of the livestock market chains is the most lucrative component and considerable economic rent is made. Pastoralists as a group/cooperative can enter this component and exploit two key opportunities. One is operating a slaughterhouse as is currently done by LTMS-K at Mombasa Export Slaughterhouse and the second is operating a chain of butcheries in consuming areas. ### 7.4.1 Pastoralists Operated Slaughterhouse These can slaughter animals for members and other traders. Due to the capital investment requirement, the slaughterhouse can be operated by a Pastoralist Company or Cooperative. The typical costs and margins for slaughtering are as summarized in Table 113: | COSTS | KSHS/HEAD | % | |-----------------------------------|-----------|------| | Buying price (300 kg live weight) | 20,000 | 80.5 | | Annual Licence | 7 | 0.03 | | Vet licence | 0.2 | | | Electricity | 8.8 | | | Labour | 9 | 1.4 | | Other slaughter costs | 320 | | | Water | 2.8 | | | Total Costs | 20,348 | 81.9 | | REVENUE | | | | Meat - 150kg @ 150 | 22,500 | | | Liver | 140 | | | Offals + feet | 1,300 | | | Head | 300 | | | Hide | 610 | | | | 24,850 | 100 | | Net Margin | 4,502 | 18.1 | Table 113: Average Slaughterhouse Operating Margin for Cattle It is noted that the pastoralists can obtain 80.5% of revenue from a carcass and the pastoralist company/cooperative obtains a net margin of 18% of revenue. Based on this, it is important that KLMC mobilizes pastoralists into a company/cooperative where they can buy shares to build finances for running slaughterhouses. #### 7.4.2 Opportunities in Operating a Chain of Butcheries Opportunities exist for a Pastoralist Company/Cooperative to operate a chain of butcheries in Nairobi and Mombasa to realize the high economic rents currently enjoyed by non-pastoralist butchers as illustrated in table 114: | Category | | | Margin | | | | |---------------|-----|-----|--------|----|-----|-----| | High income | 240 | 100 | 117 | 65 | 211 | 117 | | Medium income | 90 | | 100 | 71 | 80 | 57 | | | | 66 | | | | | | Low income | 70 | | _ | - | - | - | | | | 53 | | | | | | Extra-low | 60 | | _ | - | - | - | | | | 50 | | | | | Table 114: Average gross margins in retailing meat in various butchery categories (Kshs/kg and % margin) The gross margins for beef range from 50% of selling price in the extra low income butcheries to 100% in high class butcheries while gross margins for goats average at 68% in high and medium incomes and those for indigenous sheep at 57% in middle income areas while those for improved/exotic sheep are as high as 117% in high income butcheries. Butchery operations only require deep freezers/cold rooms and refrigerated display equipment as fixed capita while the rest is working capital for rent, utilities, labour and purchase of meat. KLMC and LTMS_K need to analyze this opportunity for pastoralist companies. #### 7.5 Potential for Exports of Live Animals to Middle East - The conditions for export of livestock to Middle East include: free from FMD, Rinderpest, CBPP and RVF, quarantined for at least 30 days before shipment, treated against external parasites and not fed at any time with ruminant meat and bone meal, among others. - The East African region exports a considerable number of livestock to Near East/N. Africa and Middle East. In 2004, the region exported 36,643 camels valued at US\$6.7mi mostly to Egypt, 135,600 cattle valued at US\$22mi, 850,000 goats valued at US\$24mi and 1.2 mi sheep valued at US\$87mi. Most of the livestock are from Ethiopia, Sudan, Somalia and Djibouti. - Kenya has been a comparatively minor exporter of livestock. Cattle exports between 1996and 200 were 750 heads and between 2000 and 2004 were 556 heads. Between 1996 and 2000, the country exported 1,214 goats and this has risen to 1,500 by 2004. Since December 2003, LTMS-K has exported 8,200 goats and 9,800 heads of cattle to Mauritius. LTMS-K has also started supplying recently opened KMC. - Camel imports have been dominated by Egypt accounting for 60% of imports. Prices have varied from US\$195-1,660/head and overall Middle East imports were over US\$25mi with the E. African region only accounting for 28% of imports. - Cattle imports to Middle East totaled at 267,358 heads dominated by Yemen (47%) which has replaced Egypt as the major importer. Prices have declined from US\$632/head in 2000 to US\$508/head in 2004 and the total value was US\$78mi with the East African region accounting for 28% of all imports. - In 2004, Middle East imported 3.3mi goats with Bahrain, UAE, Oman, Saudi Arabia and Yemen accounting for 87% of imports. The imports were valued at US\$123.5mi of which the East African region accounted for 19% of Middle East imports. - Middle East imported 4.2mi sheep in 2004 with major importers being Egypt (57%), Jordan (19%), Oman (8%), Qatar (8%) and UAE (7%). The import value was US\$353 with East African region accounting for 24.5% of imports. #### 7.6 Potential for Meat Exports to Middle East - In the 1960s and 1970s, Kenya used to export an average of 3000MT of chilled beef and 11,000MT of canned beef and other meat products. Due to the collapse of KMC and the disease free zone system, exports ceased. - In 2004, Kenya exported meat products valued at US\$5mi of which pork products accounted for 84.6% of exports, poultry products for 7.8%, beef for 6.3% and shoats for 1.3% of total exports. Kenya is such a very minor exporter of meat products. - The Middle East is a major importer of meat and products and in 2004, imports were valued at over US\$2bi with major importers including Saudi Arabia (36%), UAE (15%), Egypt (9%), Kuwait (7%), Iran, Yemen and Oman (5% each) and Lebanon (4%). - Of the total imports of US\$2bi, meat bovine fresh accounted for 36% of imports, beef and veal boneless for 26%, sheep meat fresh for 12%, mutton and lamb for 11% and all other categories of meat for 15% of all imports. - Of all African meat exports to external markets, was exported to Middle East, it would only meet 48.5% of Middle East beef and veal demand, 19% of beef and veal boneless, 21.6% of goat meat, 3.4% of meat sheep fresh and 1.9% of mutton and lamb. This implies the high export potential in the region. - The Middle East Conditions for imports that "animals must not have been fed with ruminant meat and bone meals and not treated with growth factors" favour livestock and meat produced from rangelands. #### 7.8 Potential for Meat Exports to EU The EU (25 countries) is the largest importer and exporter of meat. In 2004, the EU imported all categories of meat valued at US\$30.5 bi and exported meat valued at US\$32bi. Salient features of the EU meat market are summarized as follows: - In the past, EU has maintained high beef prices based on tariff and non-tariff barriers. This has been mostly through the interventions of the Common Agricultural Policy (CAP); floor prices export subsidies, import tariffs, direct payments and supply controls. - The EU has also set stringent sanitary and phytosanitary (SPS) standards in relation to diseases like FMD, sheep and goat pox, CBPP, BSE (mad cow disease) among others which have been a hindrance to many exporters. - The 2004 value of meat imports was US\$30.5bi of which the major importers were UK (21%), Germany (16%), Italy (14%), France (12%), Netherlands (8%), Belgium (5%), Spain (4%) and Greece (3%) which account for 83% of imports. Kenya used to supply 5% of UK's canned beef market and this market can be investigated. - The value of meat exports in 2004 was US\$30.2 billion with Netherlands accounting for 16.5%, Denmark for 13.9%, Germany for 13.7%, France for 12% and Belgium for 10.7%. - Imports of cattle, sheep and goat meat were valued at US\$15.4bi in 2004 with beef bovine fresh accounting for 37%, beef and veal boneless for 23%, beef and veal for 14.2%, meat sheep fresh for 11%, mutton and lamb for 11% and goat meat for less than 1%. - Under the Lome and Cotonou Agreements and the European Beef and Veal Protocol, some African countries have been allocated quotas as follows: Botswana 18,916MT, Namibia 13,000MT, Zimbabwe 9,100MT, Madagascar 7,579 MT, Swaziland 3,363MT and Kenya 142 MT. Kenya has not met its quota since 2000. #### LIST OF REFERENCES - 1. Akilu Y. & Wekesa M (2002): Drought, Livestock and Livelihoods: Lessons learnt from the 1999-2001 emergency response in the Pastoral Sector in Kenya (HPN Paper 40) - 2. Aklilu Y, Irungu P, Reda A.(2002): An Audit of the Livestock Marketing Status in Kenya, Ethiopia and Sudan (CAPE-PACE of AU-IBAR 2002) - 3. ALRMP-II (2006): Drought Monitoring Bulletin Garissa District - 4. ALRMP-II (2006): Drought Monitoring Bulletin Isiolo District - 5. Anon (?): Merchants and Middlemen in the Cattle Trade of Southern Somalia (1995) - 6. Bailey Dee Von et al (1999): Livestock Marketing and Risk Management Among East African Pastoralists - 7. Bekure S. et al (1987: Maasai Herding: An Investigation of Pastoral Production of Group Ranches in Kenya (ILCA 1987) - 8. Biamah E. K. (2005):
Evaluation Report of Kenya Pastoralists Weeks -2003 and 2004 (SNV-Nairobi) - 9. CTA/AU-IBAR (August 1997): Livestock Development Policies in Eastern and Southern Africa (CTA-1998) - 10. CTA/AU-IBAR (February 1996): Livestock Development Policies in the Humid and Sub-Humid Zones of Sub-Saharan Africa (CTA 1997) - 11. Desta Solomon et al (2005): Linking Pastoralists in a Livestock Marketing Chain: Recent Experiences from Ethiopia - 12. DVO Isiolo (2006): Annual District Veterinary Services Report (2005) - 13. DVO Kajiado (2006): Annual Veterinary Services Report Kajiado District - 14. East African Community (2004): Project Proposal for Control of Transboundary Animal Diseases (TADs) in East Africa (2004) - 15. European Union-Kenya (2003): Livestock and Livestock Products, Production and Marketing Systems in Kenya (EU 2003) - 16. FAO (2004): NEPAD-CAADP Kenya Medium-term Investment Programme - 17. Gitu K.W. (2005): Market Access of Kenya's Livestock and Livestock Products to the European Union Market (KEPLOTRADE- Ministry of Commerce and Industry) - 18. Government of Kenya (1980): National Livestock Development Policy - 19. Government of Kenya (2002): National Development Plan 2002-2008 - 20. Government of Kenya (2003): Economic Recovery Strategy for Wealth and Employment Creation (ERSWEC: 2003-2007) - 21. Government of Kenya (2004): Strategy for Revitalizing Agriculture (SRA 2004-2014) - 22. Government of Kenya (Sept. 2001): Poverty Reduction Strategy Paper (PRSP-2001-2004) - 23. JICA (1992): The Arid and Semi-arid Areas of Kenya (ASAL) in Sector Report on Environmental Conservation (MOWD- Water Master Plan 1992) - 24. Karanja J. (2001): The Dairy Industry in Kenya - 25. Kariuki JG, Muthee A. M. et al (2004): Livestock Sub-sector and Market Analysis (CARE 2004) - 26. Kivunja C. D (1978): The Economics of Cattle and Beef Marketing in Kenya - 27. Kohls RI, Downey D (1972): Marketing of Livestock Products - 28. Little P.D. et al (2005): Cross-border cattle trade along the Somali/Kenya and Ethiopia/Kenya Borderlands. - 29. MOA/GOK (2001): Kenya Rural Development Strategy - 30. Muthee A. M. (1995): The Livestock Industry in Kenya (ASR 1995) - 31. Muthee A. M., Ikiror Z. D., Onyango G. (2004): Livestock Production and Marketing in Garissa District - 32. Muthee A. M., Kajume JK (1997): Livestock in Kenya: Country Report in CTA/OAU-IBAR: Livestock Development Policies in Eastern and Southern Africa (1997) - 33. Muthee A. M., Kigen Bengat, Karuga S. M (2004): Project Proposal on Disease Control and Facilitation of Livestock Commodities Marketing (FAO/NEPAD 2004) - 34. Muthee A.M. (1993): Livestock Products Marketing in Kenya, Tanzania and Zimbabwe (FAO 1993) - 35. Muthee A.M. (2005): An Analysis of Household Survey Data for Lokori Division Southern Turkana. - 36. Osterloh S. M. et al (2003): Pastoralist Marketing Behaviour in Northern Kenya and Southern Ethiopia - 37. PDLP Coast Province (2004): Coast Province Animal Production Annual Report - 38. PDLP North Eastern Province (2003): North Eastern Province Animal Production Annual Report - 39. PDVS North Eastern Province (2005): Annual Eastern Province Veterinary Services Report - 40. PLP-CAPE/AU-IBAR (2005): Final Proposal to USAID for North Eastern Province Development Programme (NEPDP) - 41. Scott G. ed (1995): Prices, Products and People: Analyzing Agricultural Markets in Developing Countries. - 42. SetPro Consult (2003): Report on Market Survey for Crops and Livestock in Morulem and Lokubae Irrigation Schemes of Lokori Division, Turkana District (World Vision 2003) - 43. Tambi E., Maina O & Ndi C. (2006): An estimation of the Economic Impact of Contagious Bovine Pleuropneumonia (CBPP) - 44. Tschirley D. & Mathenge M. (2003): Income Proxy Models #### LIST OF PEOPLE MET - 1. USAID-Kenya - a) Allen Fleming Head ABEO - b) Makeda Tsegae Coordinator Emergency/NEPAD - 2. AU-IBAR - a) Sam Muriuki Coordinator NEPDP - b) Joseph M. Mosabi - c) Nathaniel K. Mutugi - d) Fredrick Aloo - 3. Kenya Livestock Marketing Council - a) Mohammed Abbas CEO KLMC - b) Sarun Ole Oloishona Accountant - c) Palicha G. Wario Marketing Officer - d) Mohammed M. Yusmu - 4. MOLFD Department of Veterinary Services - a) Dr. Karitu Chief Veterinary Hygiene Officer - b) Dr. J. Azegele Public Health Officer (Meat Inspection) - c) Dr. M. Mwinyihija Head of Section Hides and Skins Section - d) Mr. Malala Hides and Skins Section - 6: Garissa **Traders** - (a) Hussein Kilas Cattle Trader - (b) Arab Siyat Cattle Trader 0722-213403 - (c) Abdil Kadir Cattle Trader 0720-285984 - (d) Alnoor Hussein Cattle Trader - (e) Abdisalan Abdilahi Cattle Trader 0721-754913 - (f) Abdile Wakku Cattle Trader ## **County Council** - (a) Mrs. Sofia H. Sadik County Treasure - (b) Mr. Sadik H. Abdi County Clerk ## **Municipal Council** (a) Mr. Jilao I. M. - Council Clerk #### **Ministries** - (b) Rashid Hamin District Livestock Production Officer Garissa - (c) Ahmed A. Arab District Public Health Officer Garissa - (d) Mohamed Buul Public Health Meat Inspector Garissa - (e) Mr. Karanja A.G. Provincial Livestock Marketing Officer Garissa - (f) Mr. Kivuva PDVS Garissa ## Staakeholders and other NGOs - (a) Adan Haji Yussuf Programme Manager CARE LIME Project - (b) Dr. Keynan Natural Resources Officer ALRMP - (c) Mr. Mohammed Werer V. Chairman Garissa Butchers & Slaughterhouse Association - (d) Sheikh Abdulrahman - (e) Ali Dahir Mohamud Chairman LMA - (f) Muhamed M. Hussein Change Agent - (g) Dubai Ali Amey Director KLMC - (h) Aden Ali Farah Chairman DLMC - (i) Omar A. Barid Member DLMC - Milk Traders - o D.H Abdullahi Halgan Youth Development Group - o Pastoralist Women Group - o Halima Osman Milk trader - o Zeinab Ibrahim Milk trader - o Muslima Jibril Milk trader - o Amina Abdi Ali Halgan Youth Development Group - o Fatuma Mohamed Milk trader - o Isaac Mohamed Milk trader - Abdi K. Hassan Milk trader #### 7. Isiolo District - A: Government Officials - a) Mr. Abbas DLPO - b) Dr. G. Kimathi DVO - c) Dr. Mrisi Deputy DVO - d) Mr. Gituma AHO - e) Dr. M. Mutungi D/AVO - f) Mr. J. J. Nthigah DLO - g) Mr. Gitari DHSO - h) Benjamin Ireri Baabu SLHA/Meat Inspector - i) Charity Murwithania Meat Inspector - j) Mr. Njaga PDLPO ## **DLMC** - a. Dokata Abdi Kadir Chairman DLMC - b. Ibrahim Adan DLMC Member - B: Livestock Traders - a) Said Ali Moyale Isiolo Nanyuki Nairobi Trader - b) R. Mohamed Camel trekker Marsabit Nairobi - c) Mohamed Ali Sanata Mandera Isiolo Voi - d) Haji Noor Aburo Trekker Moyale Isiolo - e) Mohamed Hussein Trader Wajir Isiolo ## C: County Council - a) Abdulahi Ali Dhima Revenue Officer - b) Mohammed Wako Assistant Revenue Officer - c) Guyo Buke Licensing Officer - D. Other Stakeholders - a) Lordma Lekalkuli ALRM - b) Mr. Gikandi Imani Butchery - c) Mr. Mutuma Safari Butchery/Butchery Association - D: Tegemeo Hides/Skins - 8. Emali Market - a) Paul Lesalul Cattle trekker Emali Nairobi - b) Paul Musyoki Cattle/Shoats trader Makindu Emali Nairobi - c) Duncan L. Sinkeet Cattle Finisher Emali Voi Ranch Mariakani - d) Joel Mugur Cattle trekker Emali Mombasa - 9. Bissel Market/Kajiado - : Traders - a) Moriaso Kasero: Trader Butcher Bissel Burma - b) Moses Mbere: Cattle trekker Bissel Nairobi - c) Moses Sekento: Cattle trader/fattener Bissel Own ranch - d) Jeremiah Parmoat: Shoats trader: Bissel Nairobi - e) Kennedy Kipes: Shoats Trader: Bissel Nairobi - 10. Survey of Slaughterhouses around Nairobi - A: Government Officials and Slaughterhouse Operators - (a) Nyongara Slaughterhouse - Dr. Gachoya - Kangari Muhu - (b) Nyonjoro Manager - (c) Dandora Slaughterhouse - Robert Kivinda Manager - (d) Bahati Slaughterhouse - Ngethe Mburu Thiani Manager - (e) Hurlingham Group of Companies - Mr. Maina Manager - (f) Kiserian - Manager - (g) Keekonyokie - Wilfred Ole Undugu Manager - (h) Kayole - Mr. James Mwai Trader/Manager - (i) Kiamaiko - Dr. Mwangangi - (j) Dr. Mutua In-charge of hygiene Nairobi Province - (k) Dr. Waweru Kajiado DVO - (I) Dr. Wangombe Deputy DVO Machakos - (m) Abed Muvea Mlolongo meat inspector - (n) Mumu Manager - (o) Cooperative - Dr. Mambo - B: Traders Interviewed at Slaughterhouses - (a) Mwangi Kinyanjui: Cattle trader Voi Dagoretti - (b) John Tuei: Cattle trader Eldoret/Nakuru Dagoretti - (c) James Mwai: Cattle trader Migori Dandora - (d) Kangari Muhu: Cattle trucker Narok Dagoretti - (e) Abdi Noor: Cattle Trader Kajiado/Chompole Kitengela - (f) Wilfred Ole Ondungu: Cattle trader Kajiado Keekonyokie - (g) S. Ndano: Cattle/camel/shoats trader Isiolo Mlolongo - (h) Guyo Shanda: Cattle trader Kajiado Mlolongo - (i) Silvester Mwaura: Cattle trader Rumuruti Bahati Limuru - (j) Hannah Waithera: Cattle trader Laikipia Dagoretti - (k) Silas Theuri: Cattle trader Kuria Dandora - (I) Michael Njenga: Shoats trader Kajiado Kiamaiko - (m) Abdi Kurrow: Shoats trader: Kajiado Kiamaiko - (n) Ole Mushati: Stock trader/meat wholesaler Migori Kiserian - (o) Tatiri Ole Oila: Stock trader/butcher Tanzania Kiserian #### 10. Mombasa - A: Government Officials and Slaughterhouses - (a) - (b) Aden Daoulle CEO LTMSK - (c) Mariakani Slaughterhouse Manager - (d) Mombasa Export Slaughterhouse Manager - (e) Mariakani Ranch Manager - B: North Eastern Province/Tana River Traders - (a) Mr. Mbale Cattle/Shoats trader Garissa Mariakani - (b) Abdi Sheik Cattle/Shoats trader Garissa/Tana River Mombasa - (c) Swaleh Shobe Cattle/Shoats trader Lower Garissa/Ijara Mombasa - (d) Abdille Hassan Cattle/shoats/camel trader Garissa/Tana River Mombasa #### 11. WAJIR - a. Khadija Maow Chairlady Kulmiye & Parwago Women's Group - b. Habiba Ali Chairperson ALIMAOW Women's Group - c. Seina Maalim Aden Chairperson Hodhan Women's Group - d. Amina Mohamed Chairlady Godade Women's Group - e. Habiba Osman Chairlady Jogoo Women's Group - f. Abdi Ahmed Cattle trader - g. Salat Mohamed Livestock trader - h. Isaac Jimali Livestock trader - i. Abdi Ali Yussuf Livestock trader - j. Rashid Mohammed Team Interpreter #### KLMC/DLMC - a) Kaltuma Abdullahi DLMC - b) Moktar Aden DLMC
COUNTY COUNCIL - a) Abas Noor Revenue Officer - b) Mohamed Aden Market Inspector #### DPA - a) Nordin Abdi Acting DPA Coordinator - b) Mohamed Abdi DPA Board Member - c) Sala Ali DPA Board Secretary #### ALRM - a) Zack Abdil SLDO - b) Ahmed Hassan Communication Officer #### 12. MANDERA ## Women Groups/Milk Traders - a) Aden Noor Madey Chairlady Hola Iyo Hanti wathaga - b) Abdia Musa Chairlady, Kal Aliyo Women's Group - c) Fatuma Dahir Wala Haba Women's Group - d) Abdi Guyo Team Interpreter #### Livestock Traders - a) Maalim Abdulahi - b) Hussein Mursal - c) Omar Mohamed - d) Fatuma Abdi #### **DLMC/KLMC** a) Abdile Sheikh Billow #### Hides/Skins Traders - a) Gaiye Aden Fino Hide/Skins trader - b) Hussein Mursal Mandera Youth Hides and Skins Traders ## ALRM a) Adan Yusuf Deis - SLDO ## County Council - b) Abdi Noor Ali Revenue Clerk - c) Ahmed Jibril Market Inspector **Annex Table 1: Margins in trekking livestock** | Trekking Route | W | AJIR-GARIS | SSA | SOMALIA-
GARISSSA | SOMALI/LIE | BOI-GARISSA | |------------------|--------|------------|--------|----------------------|------------|-------------| | Type of Animal | Cattle | Goats | Camels | Cattle | Cattle | Camels | | Number trekked | 300 | 500 | 20 | 250 | 200 | 15 | | Mean Price | 11,000 | | | 9,500 | 11,500 | | | - Bull | 10,000 | | | 9,000 | 11,000 | | | - Castrate | 9,500 | | | 8,500 | 10,000 | | | - Cow | | | | 5,000 | 6,000 | | | - Immature | | | | | | | | - Male goat | | 950 | | | | | | - Female | | 850 | | | | | | - Male camel | | | 17,500 | | | 20,500 | | - Female camel | | | 17,000 | | | 18,500 | | Mean Price/Lot | 10,200 | | | 8,000 | 9,625 | | | - Cattle | | | | | | | | - Goats | | 900 | | | | | | - Camels | | | 17,250 | | | 19,500 | | Costs/Head | | | | | | | | Assembly | 9 | 9 | 9 | 8 | 9 | 9 | | Militia | | | | 200 | | | | Trader costs - 1 | 27 | 27 | 27 | 60 | 56 | 74 | | Vet (food) | 5 | 5 | 5 | 6 | 4 | 6 | | Brokers | 150 | 50 | 200 | 200 | 100 | 200 | | Permits | 3 | 0.2 | 20 | | 0.5 | | | Municipal - 1 | | | | | | | | County - 1 | 200 | 40 | 230 | | 160 | 160 | | Trekking costs | 102 | 102 | 102 | 64 | 100 | 129 | | Feed/water | 20 | 20 | 20 | 40 | 40 | 52 | | Municipal - 2 | 160 | 50 | 200 | 160 | | 160 | | County - 2 | | | | | | | | Broker | 100 | 50 | 200 | 100 | 100 | 200 | |-------------------|--------|-------|--------|--------|--------|--------| | Trader costs - 2 | 14 | 14 | 14 | 100 | 30 | 30 | | Sub-Total | 790 | 367 | 1,027 | 938 | 534 | 1,000 | | Loss | 82 | 5 | 23 | 107 | 62 | 111 | | GRAND TOTAL | 11,072 | 1,272 | 18,300 | 9,045 | 10,221 | | | Average Price/Lot | 11,750 | 1,300 | 22,750 | 10,625 | 12,375 | 22,250 | | Less Costs | 11,072 | 1,272 | 18,300 | 9,045 | 10,221 | 20,617 | | Margin | 672 | 28 | 4,450 | 1,580 | 2,154 | 1,633 | | % Margin | 5.7% | 2.1% | 19.6% | 14.9% | 17.4% | 7.3% | Annex Table II: Trucking Livestock to Nairobi, Mombasa and Galana Ranch | TRUCKING ROUTE | GARISS | A - NAIROBI | GA | RISSA - MOMBASA | |-------------------------------------|----------------------|-------------|--------|------------------| | | CATTLE | SHOATS | CATTLE | Average for | | ANIM | | | | Itinerant trader | | ANIMALS TRUCKED | 26 | 70 | 26 | 25 | | A. COST ITEMS | | | | | | a1) Animals | | | | | | - Bulls | 17,500 | | 15,500 | } | | - Castrate | 16,500 | | 14,000 | 11,150 | | - Cow | 15,000 | | 13,500 | | | - Immature | | | | | | - Ram | | 1,650 | | | | - Castrate | | 1,450 | | | | - Female | | 1,500 | | | | - Male goat | | 1,950 | | | | - Castrate | | 1,850 | | | | - Female goat | | 1,750 | | | | - Male camel | | | | | | - Female camel | | | | | | a2) Mean Price/Lot | | | | | | - Cattle | 16,333 | | 14,333 | 11,150 | | - Sheep | | 1,691 | | | | - Goat | | | | | | - Camel | | | | | | a3) Second market costs/head (For a | all animals marketed | | 1 | | | - Broker | | 3,600 | 2,600 | 100/head | | - Trader costs | 3,697 | 653 | 3,300 | 200 | | - Ram - Cattle | | 700 | 780 | | | - Shoat | | | 105 | 1,495 | | - Branding | 105 | 210 | | | |---------------------------|--------|-------|--------|-------------------| | a4) Vet costs | | | | includes security | | Permit costs | 100 | 100 | 100 | | | A5) Transport | 29,750 | 5,250 | 25,000 | 200 | | Loaders | 4,250 | 750 | 2,500 | 100 | | a6) Terminal Market Costs | | | | | | Off-loading | 780 | 700 | 780 | 30 | | Security/Boma fee | 2,600 | 2,100 | 2,600 | 100 | | Auction fee | 4,215 | 1,750 | 4,215 | 160 | | Cost per Animal | 1,750 | 224 | 1,614 | 2,285 | | a7) Total Costs | 18,083 | 1,915 | 15,947 | 13,435 | | Cattle | 18,500 | | 17,333 | 18,000 | | Shoat | | 2,200 | | | | A8) Margin | 417 | 285 | 1,386 | 4,565 | | a9) % Margin | 2% | 13% | 8% | 25.4% | Annex Table III: Trekking Value Chain to Isiolo Market | TREKKING ROUTE | | YALE - ISIC | | SAMBURU | | WAJIR - ISIOLO | | |-----------------------------|--------|-------------|--------|---------|--------|----------------|-------| | ANIMAL TYPE | CATTLE | CAMEL | SHOATS | CATTLE | SHOATS | CATTLE | CAMEL | | ANIMALS TREKKED | 100 | 30 | 100 | 100 | 100 | 100 | 10 | | A. Cost Items | | | | | | | | | a1: Animals | | | | | | | | | - Bulls | 16000 | | | 10000 | | 13000 | | | - Castrate | 15000 | | | 9500 | | 12500 | | | - Cow | 13000 | | | 9000 | | 10500 | | | - Immature | 5500 | | | | | | | | - Ram | | | 1400 | | 1300 | | | | - Castrate | | | 1300 | | 1100 | | | | - Female | | | 1200 | | 1200 | | | | - Male goat | | | 1600 | | 1400 | | | | - Castrate | | | 1500 | | 1200 | | | | - Female goat | | | 1200 | | 1200 | | | | - Male camel | | 17000 | | | | | 17500 | | - Female camel | | 15500 | | | | | 16500 | | a2: Mean Price/Lot | | | | | | | | | - Cattle | 9800 | | | 9500 | | 12000 | | | - Sheep | | | 1300 | | 1200 | | | | - Goats | | | 1433 | | 1266 | | | | - Camels | | 16250 | | | | | 17000 | | a3: Second Market Costs/Hea | ad | | | | | | | | - Cess (Auction + | | | | | | | | | Export) | 20000 | 6000 | 6000 | 20000 | 6000 | 20000 | 2000 | | - Broker | 10000 | 6000 | 5000 | 10000 | 5000 | 10000 | 2000 | | - Trader costs | 7786 | 10740 | 1342 | 3205 | 2794 | 4547 | 3752 | | - Ramp | | | | | | | | | - Branding | 500 | 150 | 300 | 500 | 300 | 500 | 50 | | a4: Vet costs, water & food | 5164 | 7123 | 890 | 1522 | 578 | 9493 | 11506 | | - Permits | 100 | 50 | 100 | 100 | 100 | 100 | 50 | |---|----------------|--------|------------------|---------|------------------|--------------------|--------| | a5: Trekkers & Food | 27410 | 37808 | 4726 | 17358 | 15254 | 6780 | 8219 | | - Security | 5958 | 8219 | 1027 | 3618 | 5819 | 4628 | 10360 | | a6: Terminal market costs | | | | | | | | | - Unloading | | | | | | | | | - Security/Bonus fee | | | | | | | | | - Auction fee | 10000 | 3000 | 5000 | 10000 | 5000 | 10000 | 1000 | | Sub-Total | 1066918 | 566590 | 161035 | 1012685 | 164145 | 1261420 | 207937 | | | | | | | | | | | Average cost per animal | 10669 | 18886 | 1610 | 10127 | 1641 | 12614 | 20794 | | Average cost per animal a7: Revenue | 10669 | 18886 | 1610 | 10127 | 1641 | 12614 | 20794 | | | 10669 | 18886 | 1610 | 10127 | 1641 | 12614 | 20794 | | a7: Revenue | 10669
16500 | 18886 | 1610 | 13000 | 1641 | 12614 14666 | 20794 | | a7: Revenue
Mean Revenue/Lot | | 18886 | 1610 1650 | | 1641 1691 | | 20794 | | a7: Revenue Mean Revenue/Lot - Cattle | | 21660 | | | | | 21500 | | a7: Revenue Mean Revenue/Lot - Cattle - Shoats | | | | | | | | # Annex Table IV: Trucking Cattle and Trekking Camels from Isiolo to Terminal Markets | TREKKING ROUTE | MARSABIT -
ISIOLO | MANDERA -
ISIOLO | MOYALE - ISIOLO | | |---------------------------|----------------------|---------------------|-----------------|--------| | ANIMAL TYPE | Camels | Cattle | Cattle | Camels | | ANIMALS TREKKED | 60-70 | 200 | 150 | 50 | | A: COST ITEMS | | | | | | a1: ANIMALS | | | | | | - Bull | | 16,000 | 15,500 | | | - Castrate | | 14,000 | 14,500 | | | - Cow | | 13,500 | 13,500 | | | - Immature | | 6,500 | 5,500 | | | - Male Camel | 17,000 | | | 19,000 | | - Female Camel | 15,500 | | | 17,000 | | a2: MEAN PRICE/LOT | | | | | | - Cattle | | 12,500 | 12,500 | | | - Camel | 16,250 | | | 18,000 | | a3: Second mkt costs/Head | | | | | | - Broker | 13,000 | 20,000 | 30,000 | 10,000 | | - Trader costs | 6,000 | 3,500 | 9,719 | 11,780 | | - Ramp | | | | | | - Branding | 325 | 1,000 | 750 | 250 | | - Auction Fees | 13,000 | 40,000 | 30,000 | 10,000 | | | | | | |] | |---|------------------|--------------|-------------------|-------------------|--------------------| | a4: Vet Costs, Water & Food | 3,000 | 10,000 | | 9,041 | 10,958 | | Permit | 50 | 100 | | 100 | 50 | | A5: Trekker + Food | 40,000 | 98,000 | 49 | ,726 | 60,273 | | Security/Clan fees | 20,000 | | 22 | ,602 | 27,397 | | a6: Tertiary Market Costs | | | | | | | - Loading | | | | | | | - Security/Boma fees | 19,500 | 7,000 | | | | | Holding Ground/Herders fee | | 10,500 | | 6,328 | 7,641 | | Others | 2,500 | 2,500 | | | | | Stage 1 Costs | 116,875 | 192,600 | | 158,266 | 138,349 | | B: STAGE 2:
TRUCKING/TREKKING
ROUTE | ISIOLO - NAIROBI | ISIOLO - VOI | ISIOLO
NAIROBI | ISIOLO
NANYUKI | ISIOLO-
NAIROBI | | b1: Loading fees | | 6,000 | 1,500 | 3,000 | | | Permits | 50 | 100 | 100 | 225 | 50 | | B2: Transport | | 300,000 | 300,000 | 300,000 | | | Loader | | | 4,000 | 3,000 | | | b3: Trekker + Food | 35,000 | 2,500 | | | 18,000 | | b4: Terminal Market Costs | | | | | | | - Unloading | | 4,000 | 1,500 | 3,000 | | | - Boma/Security Fee | 32,500 | 20,000 | 5,000 | | 10,000 | | - Auction Fees | 6,500 | | 5,000 | | 5,000 | |--------------------------------|-----------------------|----------------------|----------------------|--------------|----------| | - Trader costs | 6,000 | 3,500 | 678 | 2,500 | 821 | | - Fattening Fees | | 72,000 | | 48,000 | | | - Vet Costs + herders fee | | 20,000 | | 18,000 | | | Transport to slaughter + costs | | 100,000 | | | | | Others | | | | | | | | | | 6,778 | 107,725 | | |
Sub-Total | 95,000 | 258,600 | 319,456
2,208,769 | | 33,871 | | Cost per Animal | 510 | 14,756 | 15,685 | 14,725 | 21,424 | | | MARSABIT -
ISIOLO- | MANDERA -
ISIOLO- | MOYAL | .E - ISIOLO- | NAIROBI/ | | | NAIROBI | voi | | NANYUK | I | | REVENUE | | | | | | | - Bull | | 18,125 | 19, | 000 | | | - Castrate | | 18,125 | | 17,500 | | | - Cow | | 18,125 | | 17,500 | | | 1 | | | | | | | - Immature | | 18,125 | | 13,750 | | | - Immature
- Male camel | 22,500 | 18,125 | | 13,750 | 23,500 | | REVENUE/CATTLE LOT | | 3,625,000 | 2,540,625 | | |--------------------|-----------|-----------|-----------|-----------| | REVENUE/CAMEL LOT | 1,381,250 | | | 1,125,000 | | REVENUE/ANIMAL | 21,250 | 18,125 | 16,937 | 22,500 | | MARGIN/CATTLE | | 3,369 | 1,253 | | | MARGIN/CAMEL | 1,740 | | | 1,076 | | % Margin | 8.2% | 18.6% | 7.3% | 5% | ## Annex Table V: Livestock Marketing from Emali to Nairobi, Mombasa and Voi Ranches | | | CATTLE
TREKKER | IMMATURES
TRADE | CATTLE ANI
TRA | | CATTLE
TREKKER | |----|------------------|-------------------|--------------------|-------------------|----------|-------------------| | | | EMALI - NRB | EMALI - VOI | EMALI - N | AIROBI | EMALI - MSA | | 1) | Number Traded | Cattle | | Cattle | Shoats | Cattle | | | - Cattle | 100 | 20 | 25 | | 100 | | | - Sheep | | | | 25 | | | | - Goats | | | | 30 | | | 2) | Purchase Price | | | | | | | | - Bull | 19000 | | 18000 | | 16500 | | | - Castrate | 17000 | | 18000 | | 15500 | | | - Cow | 17000 | | 14500 | | 14000 | | | - Immature | | 6500 | | | | | | - Ram | | | | 1750 | | | | - Castrate | | | | 1450 | | | | - Female | | | | 1750 | | | | - Male Goat | | | | 2100 | | | | - Castrate | | | | 1850 | | | | - Female | | | | 1600 | | | | | | | | S = 1650 | | | 3) | Mean Price/Lot | 17667 | 6500 | 16667 | G = 1850 | 15333 | | | Broker fees | | | | | | | | - Cattle | 100 | 100 | 100 | | 100 | | | - Shoats | | | | 50 | | | | Traders costs -1 | 100 | 65 | 41 | 3 | 15 | | | Loading | | 30 | 30 | 3 | 30 | | | Branding | 5 | 5 | 5 | 3 | 5 | |----|---|-------------------------|-------|-------------------------|----------|-------------------------| | | County fee | 40 | 40 | 40 | 20 | 40 | | | Permits | 100 | 100 | 100 | 50 | 100 | | | Vet. Costs | | 100 | | | | | | Transport | | 850 | 918 | 7 | | | | Loader | | 20 | 20 | 5 | | | | Trekker costs | 330 | | | | 150 | | | Fattening fee | | 480 | | | | | | Herder fee | | 60 | | | | | | Transport to slaughter | | 120 | | | | | | Trader costs - 2 | 14 | 150 | 48 | 3 | | | | Boma fee/other costs | 100 | 100 | 95 | 5 | 100 | | | Slaughter/distribution | | 1000 | | | | | | | | | | S = 1799 | | | | Sub-total of Costs | 18456 | 9620 | 18014 | G = 1999 | 15873 | | 4) | Sub-total of Costs | 10430 | 9020 | | • .,,, | 10070 | | 4) | Revenue | 10430 | 7620 | | | 10070 | | 4) | | 22000 | 7620 | 20000 | 1777 | 19500 | | 4) | Revenue | | 7620 | | | | | 4) | Revenue
- Bull | 22000 | 7620 | 20000 | | 19500 | | 4) | Revenue - Bull - Castrate | 22000
19000 | 7620 | 20000
19500 | | 19500
17000 | | 5) | Revenue - Bull - Castrate - Cow | 22000
19000 | 18125 | 20000
19500 | | 19500
17000 | | | Revenue - Bull - Castrate - Cow - Immature | 22000
19000
19000 | | 20000
19500
16500 | | 19500
17000
16000 | | | Revenue - Bull - Castrate - Cow - Immature Revenue/Cattle Lot | 22000
19000
19000 | | 20000
19500
16500 | 2100 | 19500
17000
16000 | | | Revenue - Bull - Castrate - Cow - Immature Revenue/Cattle Lot Revenue | 22000
19000
19000 | | 20000
19500
16500 | | 19500
17000
16000 | | | Revenue - Bull - Castrate - Cow - Immature Revenue/Cattle Lot Revenue - Ram | 22000
19000
19000 | | 20000
19500
16500 | 2100 | 19500
17000
16000 | | | Revenue | | | | | | |---|------------------|-------------|--------------|------------|------------|-----------| | | - Male goat | | | | 2400 | | | | - Female | | | | 2050 | | | | - castrate | | | | 1750 | | | 7 | Revenue/Goat lot | | | | 2067 | | | | margin/ (%) | | | | | | | | - Cattle | 1544 (7.7%) | 8505 (46.9%) | 653 (3.5%) | | 1627 (9%) | | | - Sheep | | | | 134 (6.9%) | | | | - Goats | | | | 68 (3.3%) | | # Annex Table VI: Margins in Trucking Shoats in Southern Route | TRUCKING ROUTE | BISIIL - NAIROBI | BISSIL – NAIROBI | |------------------------|------------------|------------------| | NAME | KENNEDY KIPES | JEREMIAH PARMOAT | | TYPE OF ANIMALS | SHEEP | GOATS | | NUMBER TRUCKED | 30 | 25 | | Mean Price | | 20 | | Male Goat | 1,550 | 1,600 | | Castrate | 1,500 | 1,500 | | Female Goat | 1,450 | 1,600 | | Ram | 1,450 | 1,450 | | Castrate | 1,350 | 1,400 | | Female Sheep | 1,400 | 1,500 | | Mean Price/Lot | 1,100 | 1,7525 | | Shoat | 1,450 | 1,508 | | COSTS – PRIMARY MARKET | , , , , , | | | Days | 2 | 3 | | Assembly | - | - | | Permits | 50 | 50 | | Vet Costs | - | - | | Branding @ 10 | 300 | 250 | | Loading @ 5 | 150 | 125 | | Brokers @ 50 | 1,500 | 1,250 | | Cess @ 15 + 20 | 1,050 | 875 | | Boma Fee @ 40 | 1,200 | 1,000 | | TRADER COSTS | | | | Accommodation | 200 | 300 | | Food | 400 | 600 | | Transport | 4,000 | 4,000 | | Loader | - | - | | Security | - | - | | Others | 100 | 200 | | COSTS – TERMINAL MARKET | | | | |-------------------------|--------|--------|--| | Days | 3 | 2 | | | Accommodation | 450 | 400 | | | Food | 600 | 400 | | | Unloading | 300 | 125 | | | Cess | - | 1,000 | | | Security | 1,500 | 1,250 | | | Others | 200 | - | | | SUB-TOTAL | 12,000 | 11,825 | | | Loss | - | - | | | Costs/Animal | 400 | 473 | | | REVENUE: MEAN PRICE | | | | | Mean Price | 1,950 | 2,050 | | | MARGIN | 50 | 69 | | | % MARGIN | 2.6 | 3.4% | | # Annex Table VII: Margins in Trucking Cattle/Meat - Bissil - Nairobi | TREKKING ROUTE | BISSIL-NRB | BISSIL – S.H-NRB | BISSIL – BISSIL
FARM | |-------------------------------|------------------|------------------|-------------------------| | NAME | MOSES MBERE | MORIASO KASERO | MOSES SEKENTO | | TYPE OF ANIMALS | CATTLE | CATTLE | CATTLE | | NUMBER TREKKED/TRUCKED | 50 | 20 | 40 | | Mean price | | | | | Bull | 15,500 | 15,500 | - | | Castrate | 15,000 | 14,000 | - | | Cow | 14,750 | 12,000 | - | | Immature | - | - | 6,500 | | Mean Price/Lot | | | | | Cattle | 15,083 | 13,833 | 6,500 | | COSTS – PRIMARY MARKET | | | | | Days | 5 | 3 | 4 | | Assembly | 4,500 | 4,000 | 3,600 | | Permits | 75 | 50 | 75 | | Vet Costs | - | - | - | | Branding | 1,000 | 400 | 800 | | Loading | - | - | - | | Brokers | 7,500 | 3,000 | 4,000 | | Cess @ 20 + @ 40 | 3,000 | 1,200 | 800 no export fee | | Boma Fee @ 100 | 5,000 | 2,000 | - | | TRADER COSTS | | | | | Accommodation | 500 | 300 | - | | Food | 1,000 | 600 | 400 | | Transport | - | - | - | | Loader/Trekker | 15,000 @300/head | 300 | 300 | | Security | | - | - | | Others (Transport, Telephone) | | 100 | 100 | | COSTS – INTERMEDIATE MARKET | | | | | Days | 3 | - | - | |-------------------------------|--------|--------|--------| | Food | 900 | - | - | | Accommodation | 600 | - | - | | Cess | - | - | - | | Slaughter charges | 16,000 | 8,000 | - | | Transport (meat) | - | 16,000 | - | | Loading | - | 1,400 | - | | Meat attendant | 5,000 | 1,000 | - | | Boma Fee | 2,500 | - | - | | Others | 500 | - | - | | COSTS – TERTIARY MARKET | | | | | Days | - | 3 | - | | Food | - | 600 | - | | Accommodation | - | 900 | - | | Cess/Stall fee @ 70/carcass | - | 1,400 | - | | Unloading | - | 1,400 | - | | Meat attendant | - | 1,000 | - | | Storage (1 day) @ 200/carcass | - | 4,000 | - | | Herders Fee 2@ 3,000/month | - | | 54,000 | | Vet costs 1,500/month | - | | 13,500 | | Food and Water | - | | - | | SUB-TOTAL | 62,175 | 47,050 | 77,575 | | Loss | - | - | - | | Cost/Animal | 1,244 | 2,353 | 1,939 | | REVENUE | | | | | | | | 1 | | Mean Price | | | | |----------------|--------|--------|--------------| | Bull | 18,125 | 18,125 | - | | Castrate | 18,125 | 18,125 | 9,005-11,000 | | Cow | 18,125 | 18,125 | - | | Immature | - | - | - | | Mean Price/Lot | | | | | Cattle | 18,125 | 18,125 | 10,250 | | MARGIN | 1,798 | 1,939 | 1,811 | | % MARGIN | 10% | 10.7% | 17.7% | # **Annex Table VIII: Mandera Livestock Marketing Value Chains** | TREKKING/ | MANDERA - NRB | MANDERA - | MANDERA - | SOMALI/ETHIOPIA- | |------------------------|-----------------|-----------------|-----------------|------------------| | TRUCKING ROUTE | | NAIROBI | GARISSA | MANDERA | | TRADER'S NAME | MAALIM ABDULAHI | HUSSEIN MURSAL | OMAR MOHAMED | FATUMA ABDI | | ANIMAL TYPE | CATTLE | CATTLE | CAMEL | GOATS | | AMOUNT TREKKED/ | | | | | | TRUCKED | 40 | 50 | 20 | 20 | | A1. Price | | | | | | Bull | 10,000 - 12,000 | 14,000 - 15,000 | | | | Castrate | 10,000 | 13,000 | | | | Female Cattle | 11,000 | 14,000 | | | | Immature | | | | | | Ram | | | | | | Castrate | | | | | | Female Sheep | | | | | | Male Goat | | | | 900 - 1,100 | | Castrate | | | | 1,000 | | Female Goat | | | | 900 | | Male Camel | | | 13,000 - 15,000 | | | Female Camel | | | 12,000 | | | A2. Mean Price/Lot | | | | | | Cattle | 10,667 | 13,833 | | | | Shoats | | | | 967 | | Camel | | | 13,000 | | | B1. Costs: Primary Mkt | | | | | | Days | 10 | 10 | 7 | 3 | | Assemblers | 6,000 | 8,000 | 6,000 | 1,500 | | Broker | 4,000 | 5,000 | 2,000 | 400 | | Cess | 5,200 | 6,500 | 2,600 | | | Boma Fee | | 30,000 | | | | Branding | 400 | 5,000 | 200 | 100 | |-------------------------|-------------------|------------------|------------------|---------------| | Loading | 1,200 | 1,500 | | | | Food | 2,000 | 1,000 | 1,400 | 300 | | Accommodation | 1,000 | | 1,000 | 300 | | Vet Costs | | | | | | Movement Permit | 75 | 75 | 50 | | | Transport | 80,000 | 100,000 | | | | Loader | 3,000 | 3,000 | | | | Trekker | | | 16,000 | 2,000 | | Others | 300 | 200 | 7,000 | 500 | | B2 Costs: Terminal Mkt. | | | | | | Days | 5 | 7 | 7 | 3 | | Cess | 4,000 | 5,000 | 4,000 | 400 | | Food | 1,000 | 2,100 | 1,400 | 600 | | Accommodation | 1,000 | 1,400 | 1,400 | 300 | | Landing | 1,200 |
1,500 | | | | Security | | | | | | Boma Fee | 4,000 | 5,000 | | | | Others | 300 | 400 | 2,000 | | | C1: SUB-TOTAL | 521,139 (13,028) | 807,340 (16,147) | 305,050 (15,253) | 2,632 (1,262) | | C2: Mean Price/Lot | | | | | | Cattle | 14,167 | 17,167 | | | | Shoat | | | | 1,267 | | Camel | | | 18,000 | | | GRAND TOTAL Revenue | 566,664 | 858,330 | 360,000 | 25,332 | | MARGIN | 1,139 | 1,020 | 2,747 | 88 | | % MARGIN | 8% | 6% | 15.3% | 6.9% | # Annex Table IX: Wajir Livestock Marketing Value Chains | TREKKING ROUTE | WAJIR-GARISSA | WAJIR-ISIOLO | WAJIR-GARISSA | WAJIR-GARISSA | |------------------------|-----------------|---------------|---------------|---------------| | TRADER'S NAME | ABDI ALI YUSSUF | ISAAC JIMALI | SALAT MOHAMED | ABDI MOHAMED | | ANIMAL TYPE | CATTLE | CAMEL | SHOATS | CATTLE | | AMOUNT TREKKED | 50 | 20 | 60 | 60 | | A. PRICE | | | | | | Bull | 9,000 – 11,000 | - | - | 10,000 | | Castrate | 9,000 | - | - | 9,000 | | Female Cattle | 9,000 | - | - | 9,500 | | Immature | 3,500 | - | - | 3,500 | | Ram | | | 950-1,100 | | | Castrate | - | - | 900 | - | | Female Sheep | - | - | 900 | - | | Male Goat | | | 1,000-1,200 | | | Castrate | - | - | 1,000 | - | | Female Goat | - | - | 900 | - | | Male Camel | | 15,000-16,000 | | | | Female camel | | 13,000-14,000 | | | | A1: MEAN PRICE/LOT | | | | | | Cattle | 7,875 | - | - | 8,000 | | Shoat | - | - | 970.8 | - | | Camel | - | 14,500 | - | | | B1: COSTS: PRIMARY MKT | | | | | | Days | 5 | 5 | 7 | 10 | | Assemblers | 3,000 | 6,000 | 2,000 | 4,000 | | Broker | 7,500 | 4,000 | 3,000 | 9,000 | | Cess | 5,500 | 2,200 | 1,800 | 6,600 | | Boma Fees | | - | - | - | | Branding | 500 | 200 | 300 | 600 | | Loading | - | - | - | - | | Food | 1,000 | 1,000 | 1,050 | 3,000 | |-------------------------|-----------------|----------|----------------|-----------------| | Accommodation | 1,000 | 500 | 700 | 1,500 | | Vet Costs | - | - | - | - | | Movement Permit | 75 | 50 | 100 | 100 | | Others | 200 | - | 300 | 5,000 | | B2: COSTS: TERMINAL MKT | | | | | | Days | 7 | 10 | 7 | 3 | | Trekker Costs | 18,000 | 21,000 | 5,000 | 15,000 | | Cess | 5,000 | 2,000 | 3,000 | 6,000 | | Food | 1,400 | 2,000 | 1,400 | 600 | | Accommodation | 1,400 | 2,000 | 1,400 | 450 | | Landing | | | | | | Security | | | | | | Boma Fees | | | | | | Others | 500 | 200 | 100 | 200 | | | | 331,150 | | | | SUB-TOTAL | 438,825 (8,777) | (16,558) | 78,398 (1,307) | 532,000 (8,867) | | C: MEAN PRICE/LOT | | | | | | Cattle | 10,313 | - | - | 13,650 | | Shoat | - | - | 1391.6 | - | | Camel | - | 17,560 | - | - | | GRAND TOTAL (Revenue) | 515,625 | 351,200 | 83,496 | 819,000 | | GROSS MARGIN | 1,536 | 1,002 | 85 | 4,783 | | % MARK-UP | 14.9% | 5.7% | 6.1% | 35% | ## ANNEX TABLE X: MEAT TRANSPORT COSTS | SLAUGHTERHOUSE | ESTATES SUPPLIED | TRA | ANSPORT COSTS/ | CARCASS | |----------------|------------------|--------|----------------|---------| | | | CATTLE | GOATS | SHEEP | | | Zimmerman | 600 | 300 | 300 | | | Githurai | 800 | 150 | 150 | | | Kahawa West | 650 | 300 | 300 | | | Ngumba | 600 | 250 | 250 | | | Garden Estate | 600 | 250 | 250 | | | Kiserian | 500 | 150 | 150 | | | Nkoroi | 500 | 150 | 150 | | | Ongata Rongai | 500 | 150 | 150 | | | Otiende | 500 | 200 | 200 | | | Madaraka | 600 | 150 | 150 | | | Nairobi West | 500 | 150 | 150 | | | Westlands | 600 | 400 | 400 | | DACODETTI | Langata | 600 | 100 | 100 | | DAGORETTI | City Centre | 400 | 250 | 250 | | | Karen | 500 | 250 | 250 | | | Hurlingham | 600 | 300 | 300 | | | Huruma | 200 | | | | | Dandora | 250 | | | | | Uhuru | 200 | | | | | Buruburu | 200 | | | | | Komarock | 250 | | | | | Mathare | 500 | | | | | | | | | | | Mathare North | 400 | | | | | Zimmerman | 400 | | | | | Githurai | 800 | 150 | 150 | | | Kahawa West | 600 | 300 | 300 | | | Ngumba | 600 | 250 | 250 | | | Garden Estate Rd | 600 | | | | | Huruma | 250 | | | | NJIRU | Kariobangi | 100 | | | |----------|---------------|-----|-----|-----| | | Dandora | 250 | | | | | Buruburu | 150 | | | | | Komarock | 150 | | | | | Kayole | 100 | | | | | Uhuru | 150 | | | | | Kiserian | 700 | | | | | | | | | | | Kiserian | 300 | 100 | 100 | | | Nkorol | 500 | 150 | 150 | | | Ongata Rongai | 500 | 150 | 150 | | KISERIAN | Otiende | 500 | 200 | - | | RISERIAN | Madaraka | 500 | - | - | | | Nairobi West | 500 | 150 | 150 | | | Langata | 600 | 250 | 250 | | | Karen | 500 | 250 | 250 | | | | | | | | | Eastleigh | 150 | - | - | | | Majengo | 100 | - | - | | BURMA | Kariakor | 80 | - | - | | BURIVIA | Ziwani | 100 | 100 | 100 | | | Nkorol | 500 | 150 | 150 | | | City Centre | 240 | 120 | 120 | | | Zimmerman | 400 | - | - | | | Ngumba | 350 | - | - | | | | | | | | | Ngumba | | 100 | 100 | | | Huruma | | 100 | 100 | | | Dandora | | 100 | 100 | | | Uhuru | | 150 | 150 | | | Buruburu | | 150 | 150 | | KIAMAIKO | Komarock | 100 | 100 | |----------|-----------|-----|-----| | | Kayole | 150 | 150 | | | Eastleigh | 100 | | | | Mathare | 100 | | | | Kariakor | 100 | | | | Westlands | 400 | 400 | ## ANNEX TABLE XI: LIST OF BUTCHERIES VISITED | | BUTCHERY NAME | ESTATE | | BUTCHERY NAME | ESTATE | |----|----------------|-----------------|----|----------------|--------------------| | 1 | STAREHE | KISERIAN | 45 | TAMUTAMU | KAREN | | 2 | ELITE | KISERIAN | 46 | MUTHAIGA MEATS | MUTHAIGA | | 3 | OLETETI | KISERIAN | 47 | VILLAGE MARKET | 11 | | 4 | JOLLY | NKOROL | 48 | HAPPY | LAVINGTON | | 5 | NKOROL | NKOROL | 59 | KEDDY | HURLINGHAM | | 6 | CHOICE | ONGATA RONGAI | 50 | MIDWAY | 11 | | 7 | MAKUTI | ONGATA RONGAI | 51 | CORNER | ZIMMERMAN | | 8 | ACHIEVERS | | 52 | JIKAZE | 11 | | 9 | PENTAGON | 11 | 53 | GICHMAN | 11 | | 10 | OLOITAI | 11 | 54 | 120 | GITHURAI | | 11 | MAC-NUT | OTIENDE | 55 | LISBON | 11 | | 12 | IMENTI | ONYONKA | 56 | CHOICES | 11 | | 13 | TUMAINI | | 57 | FAITH | KAHAWA WEST | | 14 | THORN TREE | MADARAKA | 58 | KINANGOP | 11 | | 15 | ZACKIM | | 69 | MUKUYU | 11 | | 16 | LINKS | NAIROBI WEST | 60 | SIDEWALK | NGUMBA | | 17 | B5 | KENYATTA MARKET | 61 | MAIN FRAME | 11 | | 18 | B10 | - 11 | 62 | DISNEY | 11 | | 19 | B2 | | 63 | QUICK CUT | GARDEN ESTATE ROAD | | 20 | ROYAL | EASTLEIGH | 64 | WEST END | 11 | | 21 | SHAMBA HILLS | - 11 | 65 | HITECH | 1.1 | | 22 | NEW CLASSIC | 11 | 66 | IREGI | HURUMA | | 23 | FLORIDA | MATHARE NORTH | 67 | RAHA YANGU | 11 | | 24 | GATARA | MATHARE SOUTH | 68 | GICHUKA | KARIOBANGI | | 25 | MAGINA | MATHARE | 69 | EBENEZAR | 11 | | 26 | FAMILIES | | 70 | PETER'S | DANDORA | | 27 | UP-DATE | MATHARE SOUTH | 71 | MWANGI NICE | 11 | | 28 | RAIA | MAJENGO | 72 | ALTERNATIVE | UHURU | | 29 | CORNER | 11 | 73 | UNITY | 11 | | 30 | OLD TRAFFORD | 11 | 74 | TAVERN | 11 | | 31 | NEW CALIFORNIA | KARIAKOR | 75 | GEORGE'S | BURUBURU | | 32 | SILENT | 1.1 | 76 | EMIRATES | 11 | |----|--------------|-------------|----|----------|-----------| | 33 | ZIWANI | ZIWANI | 77 | JOYLAND | KOMAROCK | | 34 | HIGHWAY | 1.1 | 78 | VIVA | 11 | | 35 | MEAT MASTERS | WESTLANDS | 79 | MICKEY | 11 | | 36 | RANCHLAND | 1.1 | 80 | TUMAINI | KAYOLE | | 37 | WESTLANDS | 1.1 | 81 | ANGELS | 11 | | 38 | EBENEZA | LANGATA | 82 | TOPSTAR | 11 | | 39 | SOUTHLANDS | 1.1 | 83 | ACAPULCO | BOMBOLULU | | 40 | FAIRBURRY | LANGATA | 84 | VIPINGO | LIKONI | | 41 | YAMUGWE | CITY MARKET | 85 | SUNCITY | 11 | | 42 | MEAT BAZAAR | 1.1 | 86 | MAGRAM | BONDENI | | 43 | MAENDELEO | CITY CENTRE | 87 | MKOMANI | MKOMANI | | 44 | MASAA | KAREN | | | |